
Locally Modified English Language Arts A and B 11 1

Locally Modified
English Language
Arts A11 and B11

2 Locally Modified English Language Arts A and B 11

Locally Modified English Language Arts A and B 11 3

Table of Contents

Acknowledgements .. 5

Adaptive Dimension ... 6

Who Is the ELA A11 and B11 Student? ... 6

Who is not eligible for ELA A11 and B11? .. 7

The English Language Arts A11 (Basic) and B11 (Basic) Courses .. 7

Outcomes for English Language Arts A11 (Basic) ... 9

Outcomes for English Language Arts B11 (Basic) ... 12

Teaching Guidelines for English Language Arts A11 (Basic) and B11 (Basic) 15

English Language Arts A11 Model Units ... 29

Unit One: Mysteries of Life ... 31

Unit Two: Challenges of Life ... 50

English Language Arts B 11 Model Units ... 58

Unit One: Equity and Ethics .. 60

Unit Two: The World Around and Within Us ... 84

Appendices .. 98

English Language Arts A11 and B11 ... 98
English Language Arts A11 .. 98
English Language B11 ... 98

References .. 100

4 Locally Modified English Language Arts A and B 11

Locally Modified English Language Arts A and B 11 5

Acknowledgements

Shelly L. Campbell
Saskatchewan Teachers’ Federation
Horizon School Division No. 205
Wadena, Saskatchewan

Jackie Packet
Saskatchewan Teachers’ Federation
Prince Albert R.C.S.S.D. No. 6
Prince Albert, Saskatchewan

Verna Eaton
Saskatchewan Teachers’ Federation
Prairie Spirit School Division No. 206
Hepburn, Saskatchewan

Janel Pearson
Saskatchewan Teachers’ Federation
Creighton School Division No. 111
Creighton, Saskatchewan

Aubrey Rae Eddingfield
Saskatchewan Teachers’ Federation
Lloydminster R.C.S.S.D. No. 89
Lloydminster, Saskatchewan

Lynda Renaud
Saskatchewan Teachers’ Federation
Northern Lights School Division No. 113
Air Ronge, Saskatchewan

Lori Cline Flath
Saskatchewan Teachers’ Federation
South East Cornerstone School Division No. 209
Estevan, Saskatchewan

David Robertson
Saskatchewan Teachers’ Federation
Sun West School Division No. 207
Rosetown, Saskatchewan

Michelle Grimard
Saskatchewan Teachers’ Federation
Saskatchewan Rivers School Division No. 119
Prince Albert, Saskatchewan

Mary Clara Rogers
Saskatchewan Teachers’ Federation
Northwest School Division No. 203
Lloydminster, Saskatchewan

Janelle Klassen
Saskatchewan Teachers’ Federation
Lloydminster School Division No. 99
Lloydminster, Saskatchewan

Susan Thiell
Saskatchewan Teachers’ Federation
Living Sky School Division No. 202
North Battleford, Saskatchewan

Glen Marchand
Saskatchewan Teachers’ Federation
Good Spirit School Division No. 204
Esterhazy, Saskatchewan

Sandra Wiley
Saskatchewan Teachers’ Federation
Prairie Valley School Division No. 208
Grenfell, Saskatchewan

Theresa Mooney
Saskatchewan Teachers’ Federation
Prairie South School Division No. 210
Bengough, Saskatchewan

6 Locally Modified English Language Arts A and B 11

Adaptive Dimension

In order to meet the variety of students’ needs, flexibility is required within the school
program to enable schools and teachers to adapt instructional materials, methods, and the
environment to provide the most appropriate educational opportunities for students. The
Adaptive Dimension is used to:

• help students achieve curriculum outcomes
• maximize student learning and independence
• lessen discrepancies between achievement and ability
• promote a positive self-image and feeling of belonging
• promote a willingness to become involved in learning
• provide opportunities for all students to be engaged in learning.

These purposes address a primary function of the school, that of helping students to
maximize their potentials as independent learners (Ministry of Education, Core Curriculum
Components and Initiatives, December 17, 2007).

The intent of the Adaptive Dimension applies to all programs and courses of instruction. The
key variables of instruction are differentiated – the content (what students will learn), the
learning processes (how students will interact with the content), and the learning products
(how students will demonstrate learning and mastery of content), and the instructional
setting or environment.

Some students may not be able to complete a particular regular provincial course even
though adaptations to curriculum materials and topics, instruction, and environment have
been made. This may require the development of a modified (ELA A11 and B11) course to
meet student needs to which the Adaptive Dimension may be applied.

Who Is the ELA A11 and B11 Student?

The English Language Arts A11 (Basic) and B11 (Basic) courses are intended for students who
have moderate to severe learning difficulties and are unable to complete regular English
Language Arts A10 and B10 courses after every effort to adapt and support has been
attempted. Academically and cognitively, eligible students operate one or more grade levels
behind their chronological peers. Their achievement scores, in at least some areas, fall in the
below average range. Students who are eligible for a modified English language arts course
may have receptive/comprehension (viewing, listening, and reading) and
expressive/communication (speaking, writing, and using other forms of representing)
difficulties. Careful assessment and diagnosis are necessary to understand the language and
learning abilities and needs of modified students and to inform better instruction.

Locally Modified English Language Arts A and B 11 7

Before placing a student in a modified course, teachers and other school personnel need to
ensure that:

• Appropriate adaptations have been provided with sufficient scaffolds for the student as

she/he strives to achieve the regular core course outcomes
• Cognitive and learning skills assessments have been completed and support the decision

to place the student in a modified course
• The student and student’s parents have been informed of the planned course change, they

understand future education implications of such a decision, and they agree to the course
change.

Who is not eligible for ELA A11 and B11?

Attendance, behaviour, laziness, motivation, confidence, poor work habits, failure to do
homework, and multiple failures may affect students in a regular course but should not
determine eligibility for a modified course.

A student with average cognitive ability or learning disabilities typically completes the regular
course. A student with a learning disability who has average or above average cognitive
ability is capable of achieving a regular education program; however, in order to complete
the regular course, a student with learning disabilities may require adaptations to instruction.

A student who is learning English as a new language should be placed in English as an
Additional Language (EAL) courses that are planned according to his or her level of English
language proficiency and that explicitly teach the English language.

The English Language Arts A11 (Basic) and B11 (Basic) Courses

The point of reference for a modified English language arts is regular English language arts
curricula. Therefore, the aim and goals for English Language Arts A11 (Basic) and B11 (Basic)
courses are the same as those for English Language Arts A10 and B10. The K-12 aim of the
English language arts program, regular or modified (basic), is to help students understand
and appreciate language, and to use it confidently and competently in a variety of situations
for learning, communication, work, life, and personal satisfaction.

The K-12 goals for English language arts are:

• Comprehend and Respond (CR). Students will extend their abilities to view, listen to,

read, comprehend, and respond to a range of contemporary and traditional informational
and literary texts from First Nations, Métis, and other cultures in a variety of forms (oral,
print, and other texts) for a variety of purposes including for learning, interest, and
enjoyment.

8 Locally Modified English Language Arts A and B 11

• Compose and Create (CC). Students will extend their abilities to speak, write, and use
other forms of representation to explore and present thoughts, feelings, and experiences
in a variety of forms for a variety of purposes and audiences.

• Assess and Reflect (AR). Students will extend their abilities to assess their own language

skills; discuss the skills of effective viewers, listeners, readers, representers, speakers, and
writers; and set goals for future improvement.

The regular Secondary Level English language arts courses are organized around topics and
issues that are of interest to adolescents and that focus on identity (self), social responsibility
(society), and social action (agency). Organization in units and modules can facilitate the
teaching of a modified course as well as of the regular course. Although the outcomes and
assignments of a modified curriculum may differ, the focus of the units and modules can be
common.

Locally Modified English Language Arts A and B 11 9

Outcomes for English Language Arts A11 (Basic)

COMPREHEND AND RESPOND (CR) GOAL
Students will extend their abilities to view, listen to, read, comprehend, and respond to a
range of contemporary and traditional grade-level informational and literary texts from First
Nations, Métis, and other cultures in a variety of forms (oral, print, and other texts) for a
variety of purposes including for learning, interest, and enjoyment.

CR A11.1 View, listen to, read, comprehend, and respond to a variety of texts that address
identity, social responsibility, and social action (agency).

CR A11.2 Select and use appropriate strategies to construct meaning when viewing,
listening, and reading including:
• Building background, drawing on prior knowledge and experiences, and predicting what

text might be about (before)
• Making connections (text to self, text to world); constructing mental images; asking

questions; pausing/thinking/adjusting understanding; detecting opinions and biases;
determining purpose for text (during)

• Recalling, retelling, and reviewing key understandings; applying what was learned (after).

CR A11.3 Understand and apply cues and conventions of communication to construct and
confirm meaning when viewing, listening, and reading including:
• Stating possible purposes for text (pragmatic)
• Identifying the different text types (print, visual, verbal, non-verbal) and key features of the

text type (textual)
• Recognizing and using basic sentence structures (e.g., S-V; qualifiers; punctuation) to

comprehend (syntactical)
• Recognizing word choices and using a basic word attack strategy (e.g., CSSD) (semantic)
• Recognizing the spelling and patterns in frequently used words (graphophonic)
• Recognizing and using graphic aids and organizers (e.g., graphs, timelines, illustrations,

photographs) to build and extend understanding (other cues and conventions).

CR A11.4 View, interpret, and draw conclusions about information and experiences
presented in a variety of visual and multimedia texts such as illustrations, charts, graphics,
videos (e.g., current affairs).

CR A11.5 Listen to, interpret, and draw conclusions (with support from the texts) from a
variety of oral informational and literary texts.

CR A11.6 Read, interpret, summarize, and draw conclusions (with support from the texts)
from a variety of informational and literary print and electronic texts.
• Select and read informational and literary texts independently.

10 Locally Modified English Language Arts A and B 11

Note: Students must view, listen to, and read a range of literary and informational texts.
Literary texts (e.g., novels, plays, poetry, short stories, feature films) use language in “aesthetic,
imaginative, and engaging ways to entertain and move, reflect and express emotions, shape
and explore cultural values and identity” (Queensland Studies Authority, page 18).
Informational texts (e.g., reports, essay, feature articles, editorial, documentary films, websites,
texts of work, family, and community life) use language to “transact and negotiate
relationships, goods, and services, report on people, things, events, and issues, and to explain,
analyze, argue, persuade, and give opinions” (Queensland Studies Authority, page 18).

COMPOSE AND CREATE (CC) GOAL
Students will extend their abilities to speak, write, and use other forms of representation to
explore and present thoughts, feelings, and experiences in a variety of forms for a variety of
purposes and audiences.

CC A11.1 Compose a range of visual, multimedia, oral, and written texts that explore identity,
social responsibility, and social action.

CC A11.2 Select and use the appropriate strategies to communicate meaning when
speaking, writing, and using other forms of representing including:
• Considering a possible message and focus for a topic; generating ideas and information;

organizing, with guidance, ideas and information for a specific purpose and audience
(before)

• Creating more than one draft; checking and modifying for clarity, inclusion of important
ideas and information, and organization (during)

• Editing and revising drafts using a set of criteria and conferring with teacher (after).

CC A11.3 Understand and use the cues and conventions to construct and communicate
meaning when speaking, writing, and using other forms of representing including:
• Setting a clear and specific purpose for communicating to a specific audience (pragmatic)
• Selecting and using the text form most appropriate for purpose and audience (textual)
• Using basic and complete sentence structures (spoken and written) (syntactical)
• Choosing and using appropriate words and correct spelling of commonly used words

(semantic)
• Using appropriate and clear non-verbal communication elements (e.g., indentations,

spacing, margins, underline, font, gestures) to ensure clarity and neatness (other cues and
conventions).

CC A11.4 Represent and present the key understandings from texts and experiences through
a variety of visual representations.

CC A11.5 Use oral language to express a range of information about learning and life
experiences in a variety of formal and informal situations including round-table discussion,
interviews, introductions, and a prepared argument for or against a particular stand.

Locally Modified English Language Arts A and B 11 11

CC A11.6 Compose a variety of written communications including paragraph and multi-
paragraph explanations, letters, essays, anecdotes, and poems considering audience,
purpose, and form.

ASSESS AND REFLECT (AR) GOAL
Students will extend their abilities to assess their own language skills; discuss the skills of
effective viewers, listeners, readers, representers, speakers, and writers; and set goals for
future improvement.

AR A11.1 Identify and consider, with assistance and criteria, own work and strengths.

AR A11.2 Consider which communication and learning strategies work best for each task
and situation, and set goals for improvement in each of the six communication strands.

12 Locally Modified English Language Arts A and B 11

Outcomes for English Language Arts B11 (Basic)

COMPREHEND AND RESPOND (CR) GOAL
Students will extend their abilities to view, listen to, read, comprehend, and respond to a
variety of contemporary and traditional grade-level-appropriate texts in a variety of forms
(oral, print, and other texts) from First Nations, Métis, and other cultures for a variety of
purposes including for learning, interest, and enjoyment.

CR B11.1 View, listen to, read, comprehend, and respond to a variety of texts that address
identity, social responsibility, and social action (agency).

CR B11.2 Select and use appropriate strategies to construct meaning when viewing,
listening, and reading including:
• Activating prior knowledge and experience; asking questions about the topic; predicting

what text might be about (before)
• Making connections (text to self, text to world); noting key ideas and what supports them;

determining the overall purpose and message (during)
• Recalling, reviewing, and summarizing key understandings; viewing, listening, and reading

again to confirm understanding (after).

CR B11.3 Understand and apply cues and conventions of communication to construct and
confirm meaning when viewing, listening, and reading including:
• Stating possible purposes and intended audiences for text (pragmatic)
• Identifying the different text types (print, visual, verbal, non-verbal), key features of the text

type (e.g., paragraphs), and the basic organizational patterns within the text (e.g.,
chronological, problem/solution, comparison) (textual)

• Recognizing and using basic sentence structures (e.g., S-V; qualifiers; punctuation) and key
words (e.g., verb) to comprehend (syntactical)

• Recognizing word choices and using a basic word attack strategy (e.g., context, words
parts, and reference text such as a dictionary) (semantic)

• Recognizing the spelling patterns and pronunciation of frequently used words
(graphophonic)

• Recognizing and using non-verbal elements (e.g., tone, emphasis, gesture, stance) and
graphic aids and organizers (e.g., graphs, timelines, illustrations, photographs) to build and
extend understanding and intent of message (other cues and conventions).

CR B11.4 View and comprehend the key ideas and information from, and the organizational
elements (e.g., layout) of, a range of visual texts including illustrations, maps, charts, graphs,
posters, and DVDs.

Locally Modified English Language Arts A and B 11 13

CR B11.5 Listen to and identify key points in a variety of informational and literary texts
including group discussion, prepared talks, and a talk-back show about a topic or issue being
studied.

CR B11.6 Read, comprehend, and summarize key ideas in a variety of informational and
literary texts (including magazines, newspapers, on-line information, and novels); select and
read informational and literary texts at an individualized reading level independently.

Note: Students must view, listen to, and read a range of literary and informational texts.
Literary texts (e.g., novels, plays, poetry, short stories, feature films) use language in “aesthetic,
imaginative, and engaging ways to entertain and move, reflect and express emotions, and
shape and explore cultural values and identity” (Queensland Studies Authority page18).
Informational texts (e.g., reports, essay, feature articles, editorial, documentary films, websites,
texts of work, family, and community life) use language to “transact and negotiate
relationships, goods, and services, report on people, things, events, and issues, and to explain,
analyze, argue, persuade, and give opinions” (Queensland Studies Authority page18).

COMPOSE AND CREATE (CC) GOAL
Students will extend their abilities to speak, write, and use other forms of representation to
explore and present thoughts, feelings, and experiences in a variety of forms for a variety of
purposes and audiences.

CC B11.1 Compose a range of visual, multimedia, oral, and written texts that explore identity,
social responsibility, and social action.

CC B11.2 Select and use the appropriate strategies to communicate meaning when
speaking, writing, and using other forms of representing including:
• Identifying purpose, audience, and form to use; considering message or focus for a topic or

theme; generating ideas and information; organizing, with guidance, ideas and
information for a specific purpose and audience (before)

• Creating more than one draft; checking and modifying for clarity, ideas, sequence;
acknowledging sources; sharing works in progress (during)

• Editing and revising drafts using a set of criteria and conferring with teacher; incorporating
feedback; ensuring an effective introduction, clear middle, and effective conclusion (after).

CC B11.3 Understand and apply the cues and conventions to construct and communicate
meaning when speaking, writing, and using other forms of representing including:
• Setting a clear and specific purpose for communicating to a specific audience, and

considering the language that would be most appropriate (pragmatic)
• Selecting and using the appropriate text form and organizational pattern (textual)
• Using basic and complete sentence structures (spoken and written) and the influence of

the verb (syntactical)
• Choosing and using appropriate words correctly and correct spelling of commonly used

words (semantic)

14 Locally Modified English Language Arts A and B 11

• Using appropriate and clear non-verbal communication elements (e.g., indentations,
spacing, margins, underline, font size) and production factors (e.g., tone, volume, stance,
gestures, and eye contact) (other cues and conventions).

CC B11.4 Prepare, given a structured framework or organizer, and present a visual or
multimedia presentation supporting a prepared talk on a pre-assigned topic using
presentation software or other presentation tools.

CC B11.5 Use oral language to express a range of information about learning and
experiences about life in variety of formal and informal situations including small-group
discussion and group work, and a prepared talk about a course topic, and an oral reading of
prose or poetry.

CC B11.6 Compose a variety of written communications (considering audience, purpose, and
form) including paragraphs (descriptive, narrative, expository, and persuasive), a factual
report, and a business letter.

ASSESS AND REFLECT (AR) GOAL
Students will extend their abilities to assess their own language skills; discuss the skills of
effective viewers, listeners, readers, representers, speakers, and writers; and set goals for
future improvement.

AR B11.1 Identify and consider, with assistance and criteria, own work and own strengths.

AR B11.2 Consider which communication and learning strategies work best for each task and
situation, and set goals for improvement in each of the six communication strands.

Locally Modified English Language Arts A and B 11 15

Teaching Guidelines for English Language Arts A11 (Basic) and B11 (Basic)

The teacher of a modified English language arts course should:

• Choose unit topics, themes, or issues from the curriculum appropriate to student

background, interests, and motivation
• Identify the appropriate teaching/learning and assessment/evaluation strategies to help

students achieve the outcomes
• Use resources that best suit students’ competencies and interests, and include both literary

and informational texts.

Students in a modified course typically benefit from instruction that:

• Provides students with a clear overview of course, each unit of study, and expectations.
• Helps students organize new knowledge, understand the relationships among the new

knowledge, and connect it to knowledge already learned.
• Helps students understand where they have been, where they are now, and where they

are going in the learning process (Lenz, 2000).
• Diagnoses the students’ current understanding and skill level.
• Differentiates what students will learn in order to achieve the outcomes and teaches the

prerequisite skills if they are missing.
• Differentiates the instructional approach and instructional groups (alone, pairs, small

group, total group).
• Structures individual lessons in a systematic and organized manner, and presents course

content in a structured manner.
• Models and uses scaffolded instructional strategies.
• Teaches students strategies that are specific to particular learning tasks.
• Provides enough guidance and practice so that students can master the strategies.
• Provides timely feedback to students.
• Teaches students self-management, self-reflection, and self-regulation strategies to assist

students in accomplishing tasks.
• Provides assessment criteria to students with tasks.
• Bases students’ assessment and evaluation on the knowledge, skills, and strategies that

help students achieve the outcomes.
• Uses the information obtained from assessment and evaluation to individualize and inform

upcoming instruction.
• Shares assessment and evaluation information (e.g., rubrics, checklists, etc) with students

before those items are used, to help students track personal growth and set learning goals.

16 Locally Modified English Language Arts A and B 11

Important Cognitive Strategies for Comprehending and Responding (CR) Goal

Learning Phase (Before): Strategies Learners Can Use as They Prepare to Comprehend
and Respond to a Visual, Multimedia, Oral, or Print Text

Strategy Prompts

Tap, Activate, and
Build Prior
Knowledge

I already know that ….

This reminds me of ….

This relates to ….

Ask Questions I want to know ….

I wonder if ….

I want to answer these questions ….

Preview Text Title

Illustrations/Diagrams

Textual Cues and Features

Summaries

Table of Contents

Headings and Subheadings

Graphic Organizers

Anticipate Message
and
Author’s/Presenter’s
Intent

I think that I will learn ….

I think that the author/presenter will say ….

The title of this text makes me think of ….

This text will likely present….

The information about the speaker/writer/presenter suggests ….

Predict what Text will
be About

Because of the title, I think ….

Because of the picture(s), I think ….

Because of the text and features, I think ….

I wonder if ….

Set Purpose I am listening, reading, viewing this to ….

I want to know if ….

I think that I will learn ….

I want to answer these questions ….

Locally Modified English Language Arts A and B 11 17

Learning Phase (During): Strategies Learners Can Use as They Comprehend and
Respond to a Visual, Multimedia, Oral, or Print Text
Connect and
Construct Meaning

This reminds me of ….

I experienced this once when ….

I can relate to this because ….

Note Key Ideas and
What Supports Them

The important ideas in what I hear, read, or view are ….

Here’s why (supporting ideas) ….

I think the author/presenter is really trying to make us think ….

Construct Mental
Images

I can picture ….

In my mind I see, hear, smell, taste, feel ….

If this were a movie ….

Make, Confirm, and
Adjust Predictions

I think ….

I suppose ….

If …, then ….

Make, Confirm, Adjust
Inferences, and Draw
Conclusions

Based on the clues in this text, I think the author/character
felt/thought ….

I see why ….

My thinking changed when I heard, saw, read ….

Ask Questions and
Self-monitor
Comprehension

Does this make sense?

I need to listen again, re-read, or re-view this part because ….

I know that I am on the right track because ….

18 Locally Modified English Language Arts A and B 11

Use Cueing Systems to Construct Meaning:

Pragmatic Cues
(audience, purpose,
situation)

Textual Cues (genre and
form)

Syntactical (sentence)
Cues

Semantic/Lexical (word)
Cues

Graphophonic (sound-
symbol) Cues

Other Cues

The purpose of this text is to ….

This text represents … point of view

The author’s/presenter’s view of the world is ….

The author/presenter chose to use … genre/form

The author/presenter organized the ideas in a list, sequence,
compare/contrast, cause/effect, problem/solution,
concept/definition, goal/action/outcome format ….

The author/presenter probably chose this genre/form because
….

The key idea of this sentence is ….

The author/presenter used this word order to convey this
particular meaning or emphasis of ….

This pronoun refers to ….

An important or key word in this passage is ….

Because of its context clues, … probably means ….

Because of its prefix, suffix, root, … probably means ….

… is pronounced ….

… is spelled ….

The author/presenter used these features (e.g., graphs, charts)
to help us understand this text ….

Adjust Rate and/or
Strategy

I need to skim this part to learn ….

I need to scan this part to find ….

I need to read this part carefully to learn ….

The “during” phase of listening, reading, and viewing cannot be treated as simply “assign and
evaluate.” Students should not be told simply to listen, read, or view and asked questions in
the after phases to determine if they have comprehended a text. Most students need the
strategies in the “during” phase to be explicitly modelled and taught.

Locally Modified English Language Arts A and B 11 19

Learning Phase (After): Strategies Learners can use After They Comprehend and
Respond to a Visual, Multimedia, Oral, or Print Text

Recall, Paraphrase,
Summarize, and
Synthesize

So the point is ….

This text was about ….

The main idea is ….

I learned ….

A conclusion that I am drawing is….

The overall message was ….

I need to listen again, re-read, re-view the part where ….

Reflect and Interpret
(Identify new
knowledge or insight)

A question that I have is ….

This is important and relevant because ….

I wonder if ….

What I learned was ….

I want to know more about ….

Evaluate I like/do not like … because ….

This could be more effective if ….

I would add or delete ….

The most important message is ….

The teaching in this is ….

This is accurate/realistic/artistic because ….

This was successful because ….

Analyze Craft and
Technique

A “golden” line for me is ….

This word/phrase/sentence/part stands out for me because ….

I like how the presenter/author uses … to show ….

The thing that I could relate to the most was ….

Respond Personally
(giving support from
text)

My first reaction was ….

I thought ….

I felt ….

I enjoyed ….

This reminds me of ….

A similar story to this is ….

20 Locally Modified English Language Arts A and B 11

Listen, Read, View
Again and Speak,
Write, and Represent
to Deepen
Understanding and
Pleasure

I could deepen my understanding and pleasure by listening again,
re-reading, re-viewing …

I could share my thoughts and insights with others by:

Speaking (e.g., discussing, giving a dramatic reading, role playing)

Writing (e.g., a script, a narrative, a poem)

Representing (e.g., creating a tableau, a graphic organizer, a
storyboard).

Additional Strategies for Comprehending and Responding

Viewing:
Think Alouds (Davey, 1983)
View, Pause, Predict, and Think Aloud
Collaborative Viewing Guide (Wood, 1994)
Directed Viewing-Thinking Activity (DVTA)
Picture Walk (Richards & Anderson, 2003)
Viewing Guides

Listening:
TQLR (Tune In, Questions, Listen, and Review) (SRA, 2000)
ACTION (Attention, Concentrate, Think, Interpret, Organize, and Note) (Sebranek & Kemper,
1995)
Listen-Think-Pair-Share (McTighe & Lyman, 1992)
Listen-Draw-Pair-Share (McConnell, 1992)
DLTA (Directed Listening-Thinking Activity) (Stauffer, 1975)
LAPS (Listen, Ask, Picture, and Summarize) Strategy (Matchullis & Mueller, 1996)
Listening Guides

Locally Modified English Language Arts A and B 11 21

Reading:
Anticipation/Reaction Guide (Herber, 1978; Readance, Bean, & Baldwin, 1989)
KWL, K-W-L Plus (Carr & Ogle, 1987)
Preview/Connect/Predict (Robb, 2006)
List/Group/Categorize (Robb, 2006)
SMART (Self-monitoring Approach to Reading and Thinking) (Vaughan & Estes, 1986)
Read SMART (Buehl, 2001)
B-D-A (Before, During, and After) Strategy (Laverick, 2002)
Directed Reading-Thinking Activity (DRTA) (Stauffer, 1975)
Reciprocal Reading (Palincsar & Brown, 1986)
ReQuest (Manzo, 1969; Vacca & Vacca, 1999)
Easy as 1, 2, 3 (Moore in Olson, 2003)
Qta (Question the Author) (Beck, McKeown, Hamilton, & Kucan, 1997)
QARs (Question Answer Relationship) (Raphael, 1986)
GIST (Generating Interactions between Schemata and Texts (Cunningham, 1982)
Mapping It Out (Hoyt, 2000)
Double Journal Entries
Justifying My Opinions (Hoyt, 2000)
Open-mind Portraits (Tompkins, 2004)
Coding the Text (Harvey & Goudvis, 2000)
Think Alouds (Davey, 1983)
REAP (Read, Encode, Annotate, and Ponder) (Eanet & Manzo, 1976)
Reading Guides
SQ3R (Survey, Question, Read, Recite, and Review) (Robinson, 1961)
SEARCH (Scan, Examine, Act, Review, Connect, and Hunt)
Discussion Circles
Grand Conversations (Eeds & Wells, 1989)
Literature Circles (Daniels, 1994)
Reader’s Workshop

22 Locally Modified English Language Arts A and B 11

Important Cognitive Strategies for Composing and Creating (CC) Goal

Learning Phase (Before): Strategies Learners Can Use as They Prepare to Compose and
Create a Visual, Multimedia, Oral, or Print Text

Strategy Prompts

Consider Prompts
(e.g., RAFTS variables)
or Find a Topic and
Activate Prior
Knowledge

About what am I speaking, writing, or representing?

What do I know about this topic?

What message do I want to communicate?

What questions need to be answered?

What is my role or point of view?

What do proficient speakers, writers, or representers do to create
quality texts?

Consider Purpose and
Audience

For whom am I speaking, writing, or representing?

What do I know about my audience (e.g., age, interests, needs,
gender, background)?

Why am I speaking, writing, or representing?

What is my purpose (e.g., convince, persuade, defend)?

What am I trying to do in this communication?

Should I use a formal or informal stance?

Consider and
Generate Specific
Ideas and Information
that Might be
Included

What do I know and need to know about the topic?

What types of information (e.g., data, anecdotes, visuals) will appeal
to my selective audience and serve my purpose?

What are the specific ideas that I need to include?

What points need to be made?

Where will I find missing or additional information?

Consider and
Choose/Adapt a
Possible Form

What form will appeal to my selected audience and best serve my
purpose?

What form will engage my audience?

What shape will that form take?

How could the ideas and information be organized?

Locally Modified English Language Arts A and B 11 23

Collect and Focus
Ideas and Information

What do I need to find out?

Where can I find reference materials?

With whom do I talk?

Is my topic sufficiently focused?

What is the key message?

Where is the best information found for this message?

Plan and Organize
Ideas for Drafting
(mapping and
authoring)

What plan do I have?

How will I begin?

How will I make this interesting?

How will I end?

How will I arrange my ideas to make sense?

Consider Qualities of
Effective
Communication and
the Language to Use

What are the key ideas for this message?

What is the best way to organize this message?

What is the best and most appropriate language to use?

What register and tone is appropriate?

What is the best way to present this message?

24 Locally Modified English Language Arts A and B 11

Learning Phase (During): Strategies Learners Can Use They Compose and Create a
Visual, Multimedia, Oral, or Print Text

 Create Draft(s) and
Experiment with
Possible Product(s)

What ways can I start?

What do I need to add, expand, modify, change, condense, delete,
or rearrange in my next draft?

Is this the best approach for the chosen topic?

Pragmatic Cues
(audience, purpose,
situation)

Textual Cues (genre
and form)

Syntactical (sentence)
Cues

Semantic/Lexical
(word) Cues

Graphophonic
(sound-symbol) Cues

Other Cues

For whom am I communicating this and for what purpose?

What register and tone is appropriate?

What form should this take?

How should I arrange my ideas and sequence and connect them?

Are all new paragraphs clearly identified?

Are my sentences clear? Complete? Interesting? Varied? Correct?

Did I choose the right words? Did I use the words correctly?

Did I spell each word correctly?

Did I use punctuation to clarify meaning?

How can I make this more interesting? More effective? More vivid?

Are my accompanying visuals or multimedia choices appropriate?

Did I use legible handwriting or appropriate fonts, formatting, or
props?

Confer with Others How do my peers and others respond to my drafts?

What suggestions for improvement do others have?

What do I need to add or change to create a quality text?

Do others have suggested ideas and sources of information that I
can include?

Locally Modified English Language Arts A and B 11 25

Reflect, Clarify, Self-
monitor, Self-correct,
and Use a Variety of
“Fix-up” Strategies

Does this mean what I want it to mean?

How clear is the meaning?

What are my strengths and what areas need improvement in this
piece?

What should I now add, change, delete, or rearrange?

Experiment with
Communication
Features and
Techniques

How well do the communication variables (e.g., content,
organization, purpose, audience, context) work together?

How can I use different features to communicate my ideas more
clearly and more effectively?

26 Locally Modified English Language Arts A and B 11

Learning Phase (After): Strategies Learners Can Use After They Compose and Create a
Visual, Multimedia, Oral, or Print Text

Revise for Content
and Meaning (adding,
deleting, substituting,
and rethinking)

Have I included everything I want to say? Do I need to add any
other information? Are there enough details? Do I need to take
anything out? Is the writing interesting?

Does the writing achieve the purpose? Are there unrelated ideas
that distract the listener, reader, or viewer?

Revise for
Organization
(reordering)

Do I have an introduction?

Is my main idea clearly developed and supported?

Is my order clear?

Are the ideas and details arranged in an effective order?

Are the connections between ideas and sentences clear?

Do I have a good ending?

Revise for Sentence
Structure and Flow

Are my sentences clear and complete?

Do my sentences read smoothly?

Is the sentence structure varied?

Do the subjects and verbs agree?

Revise for Word
Choice, Spelling, and
Usage

Does my language fit the audience and purpose?

Have I used the best words?

Have I used any words too many times?

Have I left out any words?

Are my words spelled correctly?

Proofread for
Mechanics and
Appearance
(Punctuation and
Capitalization)

Did I proofread for capitalization and punctuation?

Is it audible?

Is my polished draft legible?

Is the layout clear?

Locally Modified English Language Arts A and B 11 27

Confer with Peers,
Teacher, or Others

What is the part that I like best? Why?

Does it say what I wanted it to say?

Does it have a clear form?

Does it make sense? Is it interesting?

Does it give the intended reaction?

Is it clear and easy to understand? Is it appropriate for my purpose
and audience?

How can it be improved?

What could I do next?

Polish, Practise, and
Decide how the Work
will be Shared and/or
Published

What do quality speaking, writing, and other forms of representing
look and sound like?

Is my presentation ready?

In what context (situation) will my listeners, readers, or viewers
engage with my text?

How will this context affect its presentation?

Share Final Product,
Reflect and Consider
Feedback, and
Celebrate Learning

What is the listeners’, readers’, or viewers’ response?

What worked well?

What would I try next time?

What lessons have I learned from this experience?

How do I find opportunities to celebrate my achievements?

Additional Strategies for Composing and Creating

Representing:

Discuss/Brainstorm/Web

Asking the 5Ws + H

Representing Task Sheet

Talking Drawings (Wood, 1994)

Sketch to Stretch (Harste, Short, & Burke, 1988)

Read/View/Listen, Talk, Act, Draw, Write (Cox, 1999)

28 Locally Modified English Language Arts A and B 11

Speaking:

Talking Circle

Think, Pair, Share/Square (McTighe & Lyman, 1992)

Instructional Conversations (Goldenberg, 1993)

TAPS (Total Group, Alone, Partner, and Small Group) (Gregory & Chapman, 2002)

Grouptalk (Whipple, 1975; Moffett & Wagner, 1992)

Writing:

Discuss/Brainstorm/Web

Think-Pair-Share-Write (Robb, 2006)

Asking the 5Ws and H (who, what, where, when, why, and how)

Writing Frames

RAFTS (Adler & Vendeventer, 1989)

Fast Writes (Robb, 2006)

Authors’ Circle (Graves & Hansen, 1983)

Passes (Perrin, 1992)

Guided, Layered Revision (Forney, 1999)

Writing Workshop (Calkins, 1994)

Locally Modified English Language Arts A and B 11 29

English Language Arts A11 Model Units

Goals:
Comprehend and Respond (CR)
Compose and Create (CC)
Assess and Reflect (AR)

Assessment and Evaluation:
See Appendices for holistic and analytic rubrics that may be used in various places
throughout the unit.

Resources Used in This Unit:
Crossroads 10

• “Blue Against White”
• “Tom Jackson”
• “How to Conduct an Interview”
• “How to Write a Movie Review”

Sightlines 10
• “This is a Test”
• “Remembrance”

Resource Lines
• “How to Conduct an Internet Search”
• “Strategies for Learning”
• “Here’s How: Dramatic Script”
• “Here’s How: Short Story”
• “Here’s How: Interview”
• “Here’s How: Paragraph”
• “Here’s How: Multimedia Presentations”

Globe Literature (Green Level)

• “The Blind Men and the Elephant”

Literature and Language

• “Wilma”

Themes on a Journey
• “My Papa’s Waltz”

Online Resources
• Ten Myths about the Brain (http://www.time-etc.com/2007/06/ten-myths-about-

brain.html)

http://www.time-etc.com/2007/06/ten-myths-about-brain.html�
http://www.time-etc.com/2007/06/ten-myths-about-brain.html�

30 Locally Modified English Language Arts A and B 11

• Teenagers–Inside the Teenage Brain (http://ezinearticles.com/?; Teenagers---
Inside-the-Teenage-Brain&id=1256530&opt=print)

• Why the Teenage Brain Needs a Lie-in
(http://www.telegraph.co.uk/news/uknews/1539391/Why-the-teenage-brain-
needs-a-lie-in.html)

• http://health.howstuffworks.com/human-body/systems/nervous-
system/teenage-brain.htm

• http://www.newspapersineducation.ca/eng/level_7to9/lesson10/lesson10_eng.h
tml

• http://olc.spsd.sk.ca/de/pd/instr/strats/raft/index.html
• http://www.powayusd.com/projects/literacy/CriticalThinking/Predicting.htm

Other Media
• DVD of the movie,” The Miracle Worker”

http://ezinearticles.com/?;%20Teenagers---Inside-the-Teenage-Brain&id=1256530&opt=print�
http://ezinearticles.com/?;%20Teenagers---Inside-the-Teenage-Brain&id=1256530&opt=print�
http://www.telegraph.co.uk/news/uknews/1539391/Why-the-teenage-brain-needs-a-lie-in.html�
http://www.telegraph.co.uk/news/uknews/1539391/Why-the-teenage-brain-needs-a-lie-in.html�
http://health.howstuffworks.com/human-body/systems/nervous-system/teenage-brain.htm�
http://health.howstuffworks.com/human-body/systems/nervous-system/teenage-brain.htm�
http://www.newspapersineducation.ca/eng/level_7to9/lesson10/lesson10_eng.html�
http://www.newspapersineducation.ca/eng/level_7to9/lesson10/lesson10_eng.html�
http://olc.spsd.sk.ca/de/pd/instr/strats/raft/index.html�
http://www.powayusd.com/projects/literacy/CriticalThinking/Predicting.htm�

Locally Modified English Language Arts A and B 11 31

Unit One: Mysteries of Life

OUTCOMES LEARNING ACTIVITIES ASSESSMENT

&
EVALUATION

Big Ideas:
• The human brain is a fascinating subject.
• There are different ways of knowing.
• One’s memories are significant to who that person

becomes.

The following information is to be shared by way of introduction
to this theme:

The human brain is an incredible organ. It regulates thought,
judgment, personal identity, memory as well as other aspects of
what is commonly called the mind. It is the seat of our hopes and
dreams and our imaginations. It is our centre of learning. The
brain is said to be the most complex living structure in the
universe.

Questions for Deeper Understanding:

• Of what is the brain capable?
• What do we know about the brain?
• What is the role of memory in shaping a person?
• Questions students would like to explore. (When teachers

introduce this aspect of the course, there may be related
questions students ask to explore).

NOTE TO TEACHER: An outline of Before / During / After prompts
and strategies is found in the front matter of this document. This
outline supports the comprehending and responding aspects of
speaking, writing, and representing. It is intended to be used
throughout the course.

Suggested Resources:
• Ten Myths about the Brain (http://www.time-

etc.com/2007/06/ten-myths-about-brain.html)
• Teenagers–Inside the Teenage Brain

(http://ezinearticles.com/?; Teenagers---Inside-the-
Teenage-Brain&id=1256530&opt=print)

• Why the Teenage Brain Needs a Lie-in
(http://www.telegraph.co.uk/news/uknews/1539391/

Rubrics are
found in the
Appendix for
the
Comprehend
and Respond,
the Compose
And Create,
and the Assess
and Reflect
goals.

Whether the
teacher uses
the holistic or
the analytic
rubrics
provided in
the
appendices,
the rubrics
need to be
shared with
the students,
and explained
and discussed
before the
rubrics are
used.

http://www.time-etc.com/2007/06/ten-myths-about-brain.html�
http://www.time-etc.com/2007/06/ten-myths-about-brain.html�
http://ezinearticles.com/?;%20Teenagers---Inside-the-Teenage-Brain&id=1256530&opt=print�
http://ezinearticles.com/?;%20Teenagers---Inside-the-Teenage-Brain&id=1256530&opt=print�
http://www.telegraph.co.uk/news/uknews/1539391/Why-the-teenage-brain-needs-a-lie-in.html�

32 Locally Modified English Language Arts A and B 11

CR A 11.1

CR A 11.4

CR A 11.2

CR A 11.1

CR A 11.2

Why-the-teenage-brain-needs-a-lie-in.html)
• “How to Conduct an Internet Search” in Resource Lines

Before: Supply a couple of expressions that we use that relate to
the brain (What a brain! Brainiac). Add to these (No-brainer,
brainchild). Discuss some of the things that used to be thought
about the brain. Explore some of the myths related to the brain
(e.g., we only use 10% of our brains, the brain is unable to grow
new cells, the brain is grey, the so-called “Mozart effect” of
listening to classical music to make you smarter, etc.). See
http://www.time-etc.com/2007/06/ten-myths-about-
brain.html and similar sites for background information.

Examine the physical aspects of the brain. Use a grapefruit and a
marker to introduce some of the different areas of the brain.
Reinforce this with the diagram found in the Appendix. Students,
in pairs or small groups, read through the definitions page,
consider the embedded questions, and then label the brain
anatomy diagram.

Read aloud to students a short article on the teenage brain.
“Teenagers-Inside the Teenage Brain” and “Why the Teenage
Brain needs a Lie–In.” Both are included in the Appendix as
examples of possible selections that a teacher could adapt to
classroom use.

During: Have students use the four-quadrant reading strategy.

Divide a page into four equal parts. In the centre, students will
place the topic of the selection and then label the top of each of
the quadrants as follows:

Upper left-What are the most important points made?
Upper right-How does this information match what I already
know?
Lower left-Why should I learn this? What is important about
knowing this?
Lower right-What questions do I still have about this topic?

Can students
connect print
with visuals?

http://www.time-etc.com/2007/06/ten-myths-about-brain.html�
http://www.time-etc.com/2007/06/ten-myths-about-brain.html�

Locally Modified English Language Arts A and B 11 33

CC A 11.4
CR A 11.3
AR A 11.1

CC A 11.5

CR A 11.6

What are the most
important points made?

How does this
information match
what I already know?

Why should I learn this?
What is important about
knowing this? Who
should know this?

What questions do I
still have about this
topic?

After: Discuss the left-hand side of the page.

In groups of two to four, identify the most important points from
the selection. A member from each group will record one of
these points on a flip chart/Smart board/chalk board. Each group
has an opportunity to add one point to what is written and place
a check mark in front of one already recorded that corresponds
to a point already made.

Each group will then follow the same format to present the
questions the group still has about the topic. Discuss strategies
with students about how they can find answers to these
questions (e.g., conduct an Internet search, ask a researcher, etc.).
See Resource Lines (pp. 294-297) for mini lesson ideas about
conducting Internet searches. Each group will be assigned one
question to explore and present findings about for the next class.

Different Ways of Knowing: Examining Multiple Intelligences

Suggested Resources:

• “Different Ways of Knowing: Multiple Intelligences” (See
Appendix)

• “Strategies for Learning” in Resource Lines, pp.8–9, (teacher
resource)

Before: Ask students to think of those things they feel they do
well. Consider the broad scope, not only school-related aspects.

• Do I believe I am a good listener?

Can students
complete this
template?

Can students
identify key
ideas?
Can students
identify a
similar idea if
worded
differently?

Can students
locate
information
online?
Are students
able to
present
findings?

What Makes
Teens Tick?

34 Locally Modified English Language Arts A and B 11

CR A 11.1
CR A 11.2

CC A 11.5

CR A 11.1
CR A 11.2

• Do I excel at a certain sport or a physical activity like
dance?

• Can I fix things around the house?
• Do I play a musical instrument or sing?
• Can I cook?

Have students write down their talents/abilities in a list. Have
them create a separate list of things that are difficult (supply
more time for the completion of the first list).

Invite students to compare their lists with others in class, feeling
free to add to any strengths mentioned by others.

Examine the list of people below. These people may be
considered intelligent because of the way they use their talents.
How and why might each of the persons below be considered
intelligent? (Ensure students know all the persons.
Add/substitute people with whom your students might be more
familiar.)

Person Intelligence
Wayne Gretzky
Oprah Winfrey
Pablo Picasso
Leonardo Da Vinci
Mother Teresa
Albert Einstein
Mark Zuckerberg
Paul Brandt
Jim Carrey
Avril Lavigne
Michael J. Fox
Danis Goulet
David Bouchard
Joannie Rochette
John Montgomery
Eekwol
Hayley Wickenheiser
Justin Bieber
Matthew Strongeagle
Tantoo Cardinal

Can students
identify their
own strengths
and
challenges?

Locally Modified English Language Arts A and B 11 35

CR A 11.1
CR A 11.2
CR A 11.3

CR A 11.2

CC A 11.5

Use the Prediction/Probable Passage Strategy (see appendix) to
introduce the reading. Place a number of key words/concepts
from the reading selection on the board or overhead. Discuss
those words with which students will likely be unfamiliar
(include words/phrases like researcher, multiple, learner,
intelligence, spatial, brain, interpersonal, intrapersonal, musical,
verbal, linguistic, logical, mathematical, strength, challenge,
kinaesthetic, different ways of knowing). Have students
categorize the words according to appropriate expository
elements (in this case, perhaps who, what, why). Individually,
students write a gist statement about the selection “Different
Ways of Knowing: Multiple Intelligences,” using as many of the
given words as possible.

During: NOTE TO TEACHER: There are places in this unit, such as
this, where it would possibly be better to read a selection aloud
to students. In these cases, the selections could also be pre-
recorded, allowing the opportunity to pause and monitor
comprehension. The focus will be on listening rather than
reading although students may follow along in the text provided.
Teachers may choose to review the characteristics of effective
listeners.

Read the selection, “Different Ways of Knowing: Multiple
Intelligences” aloud in sections. Pause in your reading to indicate
a “YES” or “NO” in the margins for qualities the students feel
describe them. Use this as an opportunity for modelling the
interactive reading strategies of a good reader (e.g., “I didn’t know
that…” “I wonder if that means that…” I have seen that
when…”etc.).

After: After the selection is read, modify the previous gist
statements to make a summary statement by discussing/
exploring the following:

• Each person has different strengths and challenges.
• There are “different ways of knowing,” and no one way is

necessarily better than another.
• There is a need to have people with all different types of

intelligences. Challenge students to try to imagine a
world with only those possessing bodily-kinaesthetic
intelligence or a world with only intrapersonal
intelligence.

• How some schools are now recognizing these “different

Can students
categorize and
summarize?

Do students
practice the
behaviours of
effective
listeners?

Do students
participate in
the
discussion?

Can students
connect this

36 Locally Modified English Language Arts A and B 11

AR A 11.1

CR A 11.1

CR A 11.4

CC A 11.4

ways of knowing” and moving to capture them beyond
the traditional linguistic-mathematical which does not
reflect the real population.

• The kind of learners students think they are.

It is valuable to be conscious of First Nations’ insights. First
Nations’ wisdom holds that the Creator has given each person a
particular and unique set of gifts to fulfill his/her own unique
destiny. Humans travel around the medicine wheel as the sun
travels around the earth, from the east to the west. In each of the
symbolic four directions, we can acquire distinctive gifts
particular to that direction. One of the great lessons of the
medicine wheel is that all human beings can acquire gifts in all of
the symbolic directions. However, many of the gifts do not come
easily. A possible extension is to research the gifts of the four
directions and the animal symbols associated with each.

Memory: The Short Term

With your students, discuss the concept of memory possibly
including some of the following information and questions:
Memory is the encoding, storage, and retrieval in the human
mind of past experiences. Memory is necessary for the
performance of many tasks that require thought. Short-term
memory, for example, is the memory one uses to recall a
telephone number after looking it up in the directory and while
walking to the phone to make the call. It is retaining the first half
of a sentence while reading the second half. The capacity of
short term memory is limited, and it decreases if not exercised.
Did you know that it is estimated we remember 10% of what we
read; 20% of what we hear; 30% of what we see; 50% of what we
both see and hear; 70% of what we talk about with others? You
may want to provide your students with the opportunity to
produce a representation of those figures. What implication
does knowing that have in your learning?

Short-term memory lasts about 15 to 30 seconds. If anything
distracts a person while making that telephone call described,
then the telephone number may be forgotten and the number
must be looked up again. Similarly in reading, if one is distracted,
the first part may need to be reread in order to understand what
follows. Nevertheless, short-term retention does make the
information available long enough to be rehearsed. If the learner
repeats it to him/herself, that telephone number can be

information to
themselves?

Can students
contribute
meaningfully
to the
conversation?

Locally Modified English Language Arts A and B 11 37

AR A 11.1
AR A 11.2

AR A 11.2
CC A 11.5

CR A 11.3

CR A 11.1
CR A 11.2

transferred to some sort of longer term storage. If the learner is
able to connect the new information to prior information, then
short term recall can be translated into long term memory. What
connections does this have to your own learning?

In small groups, use the ‘pass the chalk’ strategy as follows:
Direct students to recall one thing they have learned or related to
from these conversations about memory, and then pass the chalk
to another person who will contribute another learning or
connection. Remind students of the importance of listening
carefully to others’ contributions. (This strategy also reinforces
the group skill of taking turns.). Instruct students if they are
unable to contribute to say “Pass” and give them an opportunity
to add input later.

Word Attack (semantic cueing*)

*NOTE: Instruct students on the use of comprehension
strategies such as CSSD (context/structure/sound/dictionary)
to support students when encountering an unfamiliar word.
Model these strategies in order to reinforce independent use.

Examine the derivation of the word “memory” (from the Latin,
memoria, to be mindful.) Brainstorm a list of words from the
same word family as the word memory and discuss their
connections (e.g., remember, remembrance, memorable,
memoir, memoranda, memorize, memento, memorabilia).

Extension: Explore other common Latin prefixes/roots/suffixes
used in the English language (e.g., What does the
prefix/root/suffix mean? What English words have been formed
from the Latin?). Consider using some of the following: bene-,
extra-, inter-, mater-, multi-, pater-, post-, pre-, trans-, ultra-).

Discuss how the computer introduced another meaning to the
existing word memory. The English language is a living language
which means that words are always being added, meanings
evolve from what they once were, and words are dropped.
Language has always been evolving, but because of technology
and media, language changes much more quickly than ever
before.

Examine a short list of archaic words (costermonger, roodmas,
olifant, prithee) as examples. Discuss some words that have

Can students
make personal
connections to
the
discussion?

Can students
form words
using the
stems?

38 Locally Modified English Language Arts A and B 11

CR A 11.3
CC A 11.5

AR A 11.1
CC A 11.5

CR A 11.2

CR A 11.2

recently been added to the language. Words and expressions are
used today for space travel, digital media, and new industries as
well as the jobs that go with them. Consider how we would
explain such words as BLOG, EMAIL, WEBCAM, SPAM, TELNET to
your great-grandparents.

Some people are concerned about the new language that
appears to be emerging from texting (e.g., C U 2moro). What do
you think? Discuss the importance of considering audience and
purpose in communication.

Memory and Examining Anxiety

How good is your short-term memory? Create a collage (either
on a Smart board or on a tray at the front of the room). On it
should be a collection of various small objects (twenty items).
The objective is for students to look at the objects for two
minutes and then recall as many as possible. Invite students to
practice speaking skills in an informal situation by pairs taking
turns recalling objects. Examine strategies to assist short-term
memory. Discuss and practice strategies such as chunking
information, mnemonics, kinaesthetic links (handling those
objects), creating associations, etc.

Continue by handing out a test. Explain that it will account for a
large portion of the final grade. The test should be long and
difficult. After a few minutes, skip to the last question which is
“Explain how you feel right now?”

Discuss this exercise by asking your students why you might have
done that. Would a person have been as anxious if he/she had
known it was just an exercise? Explore what anxiety is, sharing a
time that you felt anxious about a test. Explain that experiencing
bad dreams is a common anxious response to stressful situations
like exams.

Share with your class some of your own study and test-taking
strategies.

Discuss some of the following aspects of anxiety:

• the physical aspects of anxiety
• common causes of anxiety
• common reactions to anxiety

Can students
imagine how
they would
explain these
words?

Do students
actively
participate in
the
discussion?
Do they
demonstrate
respectful
speaking and
listening?

Locally Modified English Language Arts A and B 11 39

CR A 11.1
CR A 11.2
CC A 11.5

CR A 11.2

CR A 11.2

• people who can help others deal with anxieties

Ask students to discuss tests and exams with a partner. Consider
some of the following questions as the topic is explored:

• What feelings are experienced before, during, and after a
test?

• Why are there tests and exams?
• How could teachers help students work through some of

the anxieties?
• What study strategies do students use to prepare for tests

and exams?
• What test-taking strategies are there?
• Are tests and exams a good way to evaluate learning?
• What alternatives may there be?

Invite students to consider how people with different types of
intelligences could demonstrate their learning.

Comprehending and Responding to a Play or Script

Suggested Resources:

• “This is a Test” in Sightlines 10

NOTE TO TEACHER: This play is often staged, particularly by high
schools. Take the opportunity to view the play if this is the case
in your community.

• “Here’s How: Dramatic Script” in Resource Lines, pp.53–57,
(teacher resource)

Before: Review the meaning of “flashback.” This activity will
help students to appreciate how the author has combined
elements of reality and illusion in the play. Flashback: the
insertion of an earlier event into the time order of a narrative.

Explain and demonstrate to students, different vocal techniques
involved in reading a play or script, such as enunciation, pace,
pitch, and pause. Sections of the play could be pre-recorded to
demonstrate these elements.

Experiment with an exercise such as the following:

Can students
connect their
previous
learning to
this topic?

Can students
demonstrate
use of
different vocal
techniques-
pace, pitch
and pauses?

40 Locally Modified English Language Arts A and B 11

CR A 11.1
CC A 11.3

CR A 11.2

CR A 11.1
CR A 11.2
CR A 11.3
CC A 11.5

“No. Trust me” are words taken from the beginning of the play.
With a partner or in a small group, determine how many ways
that line could be said by adjusting pitch and pauses.

Readers should attempt to make the dialogue sound natural and
spontaneous while using the punctuation supplied. Preview the
text pointing out the features of the script, including list of
characters (dramatic personae), italicized stage directions in
brackets, and characters’ names in boldface type followed by a
colon, and a line space between lines for each character.

During: To help students cope with the length of the selection,
divide it into three or four sections. Periodically reinforce the
concepts of enunciation, pace, pitch, and pause as well as the
importance of paying attention to stage directions. Read the first
section (to the entry of the Chorus) with another teacher or
student volunteer you have previously worked with in order to
demonstrate these elements, or use a pre-recorded section.
Reinforce the visual aspect by having students visualize what is
happening.

Pause at the end of each section to monitor comprehension,
make connections, and discuss any difficulties, either with a
partner or as a class. Consider stems such as the following

1. The key idea of this section is….
2. I can relate to this because….
3. I think I need to re-read the part about….
4. If this were a movie…

Teachers should first model this strategy for students

After: Provide time to share responses to the play. Have
students write their reactions including responses to the
following:

I enjoyed/did not enjoy the play because….

I found some parts challenging to read such as ….

I could/could not identify with the situation because….

The playwright does a good job of illustrating the stresses and
insecurities of an average teenager because….

Do students
actively
engage in
discussion?
Do students
respond
appropriately
to the given
stems?

Do students
respond
appropriately
to the given
stems?
Do the lines
demonstrate
an

Locally Modified English Language Arts A and B 11 41

CC A 11.1
CC A 11.2
CC A 11.5

CR A 11.3

CC A 11.2

Other things the playwright could have explored would
include….

Ask students to create five to ten additional lines of dialogue that
would fit the play.

Share these additional lines in small groups and then have small
groups read some of the additions to the entire class.

Memory: The Long Term

Humans have memory triggers that set off very strong
recollections of past experiences. A memory trigger can be a
sound, a particular scent, or something that you see, feel, or taste
that flashes you back into your past. These triggers can be so
intense that you experience the same feelings that you did at the
time. There is also the experience of deju vu (from the French
déjà, “already”, + vu, “seen”, past participle of voir, “to see”)
which can be unsettling.

Extension: You may want to examine other common words and
expressions “borrowed” from the French language (e.g., blonde,
bon appétit, encore, fiancé, papier mâché, petite, rendez-vous,
RSVP, souvenir, etc.)

Suggested Resource:
• “Blue Against White”, a short story by Jeannette

Armstrong in Crossroads 10
• “My Papa’s Waltz”, a poem by Theodore Roethke in

Themes on the Journey
• Resource Lines, pp.47–51; pp. 41-44; pp 21-26

Before: Share a memory trigger you have (e.g., the scent of fresh
baked goods, the sound of the telephone at night). What other
memory triggers can others recall?

Use a write /pair /share strategy with students. Prompt them with
questions such as:

• What is your earliest memory?
• What is a powerful memory you have?
• Do you remember any friends (pets, relatives, places) that

were particularly important to you as a child?
• What is your happiest memory?

understanding
of the play?

Do the lines
illustrate
believable
dialogue?

Do students
identify
appropriate
words?

http://en.wiktionary.org/wiki/vu�
http://en.wiktionary.org/wiki/voir�

42 Locally Modified English Language Arts A and B 11

CC A 11.5

CR A 11.1
CR A 11.2
CR A 11.5

CR A 11.2
CR A 11.5

CR A 11.1

CC A 11.1
CC A 11.2
CC A 11.3

• Do you remember something funny you did as a child?

Students will write for a few minutes; share writing with a partner
and/or as a complete class.

Indicate that they will be reading a short story that has to do with
long term memories from childhood.

During: Have students scan the entire poem “My Papa’s Waltz”
before reading. Ask them what the title suggests to them. How
many stanzas is the poem?

Read the poem aloud to your students. Pose questions such as:

• Who are the people in the poem?
• What images do you see?
• How does the poem make you feel?
• The poem is likely describing a memory. What indication

is there that this might be a recollection?
• Think about the sound of the poem as you listen to it

again. Is there rhyme?
• What rhyme is involved?
• Much modern poetry has no rhyme scheme. What does

rhyme add to this poem?
• What words stand out?
• Notice the punctuation. How does punctuation

complement this poem?

Pairs or small groups decide on three aspects of the poem they
could share with the class. These can be personal responses,
comments, observations, connections, or questions they have
about the poem. They may choose to sketch the poem or to
represent it in some other way. Discussion will start with each
group taking a turn sharing one comment for the class to
consider.

Read the poem aloud to your students a final time. Invite
students to write a response to “My Papa’s Waltz” and/or the
discussion surrounding the poem.

Viewing requires as careful consideration and scaffolding as
reading. Ask students to turn to “Blue Against White” and
examine the illustration on page 93 of Crossroads. Ask what
details they notice? What predictions about the story could be
made from the illustration? Invite them to think about these

Do students
write and
share
memories?

Can students
respond
meaningfully?

Locally Modified English Language Arts A and B 11 43

CC A 11.5

CR A 11.3

CR A 11.1
CR A 11.5

CR A 11.2
CR A 11.3

AR A 11.1
AR A 11.2
CR A 11.1
CR A 11.2

predictions as they read or listen to the story. Inquire if their
thinking changed after reading the short story.

Listen to the first paragraph. Indicate the first paragraph of text is
often very important in developing understanding and that
effective readers often reread text in order to ensure
understanding. Explain that rereading is one of the most
important strategies to monitor comprehension. Emphasize that
when text stops making sense, readers needs to slow down and
read it again.

Mini Lesson on Monitoring Comprehension (Resource Lines,
pp. 21-26)

Indicate this story has been written using many images. Have
students focus on passages that create images in the mind’s eye.
Instruct students to indicate these passages, possibly using small
repositionable notes (sticky notes), as they read or listen to the
story. Ask which words are the most effective in helping to
create the image.

After: Gallagher says in Deeper Reading (2004) that there are
really only three questions we need to ask after reading (or
listening) to text. These questions encompass three different
levels of thinking. The three questions are:

• What does it say? These are the recall questions. These
ask for literal level comprehension (e.g., Whose idea was it
to paint the door blue?).

• What does it mean? These questions go beyond the
words in the text. They ask the reader or listener to go
beyond the surface level. They call for inference (e.g.,
What does the door represent in the story?).

• What does it matter? These questions call for
application. Students make connections to text to think
about ideas and issues that will affect their lives (e.g., We
have seen what triggers a memory for Lena in this story;
what triggers special memories of childhood for you?).

Memory: Visual Communication

Were
predictions
reasonable
and
thoughtful?

Can students
identify
effective word
choices?

Can students
respond
meaningfully
to questions?
Can student
make
connections?

44 Locally Modified English Language Arts A and B 11

CC A 11.5

CR A 11.4
CC A 11.4
CC A 11.1
CC A 11.2

CC A 11.1
CC A 11.2
CC A 11.3
CC A 11.5
CC A 11.6

Before: Students share the previously selected images in pairs or
small groups. Encourage them to discuss:

• the similarities in the images chosen (colours, objects,
animals);

• the author’s use of vivid images to capture the memory;
• the symbols the author has used; and,
• the choice of colours.

During: Create photo essays in the form of puzzle pieces.
Choose three or four memories that stand out and create a visual
representation of each memory (using clip art, magazine
clippings, photocopies of photos, drawings, or a combination of
the different mediums). Include images that have a symbolic
meaning or perhaps those with strong colours.

NOTE TO TEACHER: Model a photo essay you have created or an
example from a previous semester.

An explanation of each image of the puzzle will be written to
accompany the collage of pictures.

After: Discuss the importance of considering the elements of
audience, purpose, and situation in any communication. Work
through some examples (e.g., consider the differences between a
phone call to your great aunt and to your best friend about your
summer plans; think about how you would approach your
teacher about an extension to a project).

Oral explanations of the photo essay will be made to the class (or
to small groups). Students’ previous writing explaining the
images may be referred to as needed.

Responding to a Memory

How effective is
the
representation?

How well does
the student
explain the
photo essay?

Locally Modified English Language Arts A and B 11 45

CC A 11.1
CC A 11.2
CC A 11.3
CC A 11.5

CR A 11.1

CR A 11.5
CR A 11.2

CC A 11.5

CC A 11.6

Suggested Resource: “Remembrance” by Thomas Findlay in
Sightlines 10

Before: Look at the title and the picture on page 64 of Sightlines.
In pairs or small groups, discuss how they would complete one of
the following stems.

• I think that I will learn…
• Because of the title and pictures, I think….
• I already know that….

During: Listen for connections that can be made. Think about
these sentence stems as you are listening.

• I experienced something like this when…
• I can relate to this because...
• This selection is like other selections we have seen in class in

that…

After: Complete the following three stems with previous
partners:

• This reminded me of….
• A line that stood out for me was….
• A question that I have is….

Possible Extension: Some stem completions will be shared as a
class.

Memory and remembrance are two important words for Findlay.
Reread the selection looking specifically for mention of these
two words. Discuss Findlay’s definitions of “memory.”

Possible Extension: Write a paragraph with the topic sentence
The memories captured in my photo essay are significant to me.
Develop the paragraph focusing on message content and ideas
(See the Compose and Create rubric in Appendix).

• Does the paragraph have a well defined central focus?
• Does it have supporting details that are engaging,

relevant, and appropriate for the intended message?

Do students
make
connections
between self
and text?

Modify the
Compose and
Create rubric
in the
Appendix to
create an
appropriate
instrument to
assess this
written
product.

46 Locally Modified English Language Arts A and B 11

CR A 11.1

CR A 11.2

CR A 11.4
CC A11.5

CR A 11.1
CR A 11.2

CR A 11.5
AR A 11.1

Conducting an Interview and Writing a Profile

Suggested Resources:
• “Tom Jackson” in Crossroads 10 and “How to Conduct an

Interview” in Crossroads 10
• Resource Lines, pp. 155-158 and pp. 138–141

Before: Throughout our lives we are involved in interviews.
Discuss interviews students may have already experienced as
well as those which can be foreseen. Arrange for a student
volunteer to be interviewed in front of the class. To prepare the
student volunteer, ensure the student is provided with the
questions that you (or another teacher) intend to ask. Also
indicate that you will be demonstrating some negative
interviewing behaviours (not listening to answers, interrupting,
not making eye contact, supplying answers, asking questions
that can be answered with a yes or no response, neglecting to
thank the person being interviewed, etc.). Role play the
interview demonstrating effective interview techniques and then
again with negative behaviours. This would be effective video-
taped previously in order to pause, discuss, and replay. Debrief
the interview.

Possible Extension: List ten qualities of an effective interviewer.

Have students watch TV interviews. Consider taping and
watching some segments of interview shows. Discuss with
students, some of the interview techniques and interview
questions posed.

• What elements of the interview were successful?
• What improvements could be made?

Prepare for and role play the interviews. This could be done in
pairs or in threes where the third person makes observations
after the interview. Alternate roles. Instruct students to reflect
on the listening and speaking skills used during the interviews.
Consider how students’ skills could be improved.

Ask your students what they know about Tom Jackson. Use
Internet resources, possibly pointing out the YouTube site
featuring “The Huron Carol”. Have them consider how Tom
Jackson is a socially responsible person.
With a partner, have students generate five questions to ask Tom
Jackson if they were to interview him. At least one question

Can students
respectfully
and effectively
listen? Speak?
Observe?

Can students
list the
qualities of an
effective
interview?

Can students
identify
effective
interview
techniques
and
questions?

Locally Modified English Language Arts A and B 11 47

CR A 11.2

CR A 11.2
CC A 11.5

CR A 11.1
CR A 11.3
CC A 11.5

CR A 11.3
CR A 11.2

should deal with social agency/responsibility. Use the 2x2
strategy and have that pair meet another pair and those four
students determine the best five interview questions among
them. Share with others.

During: Read the profile in Crossroads. Note the interview
questions that were answered in the text.

Note the direct quotes that appear in the text. Consider and
discuss what including Jackson’s own words add to the text.

There are a number of words that might be unfamiliar. (e.g.,
imposing, leveraged, philanthropic; begrudge, incessantly,
paradoxically, camaraderie, stint, shambles, and epiphany). Write
some of these words on the board or overhead. Explain that a
reader can often determine the meaning of a word by its context
in text. Ask students to note these words when encountered in
text and attempt to determine meaning by using the Guess and
Check template (below). If there is still difficulty in
comprehension, use a reference instrument, like a print or online
dictionary.

Guess and Check (from Independent Reading: Inside the Box by
Lisa Donahue. Pembroke Publishers. 2008.)

Unknown
Word

Clues (clues in
the text to help
determine
meaning)

Guess
(what I
think it
means)

Check (what the
dictionary says it
means)

After: Profiles are short biographies that try to give the reader a
snapshot of a person. Instruct each student to identify a socially

Do students
generate
appropriate
interview
questions?

Can students
use this
strategy to
determine
meaning?

48 Locally Modified English Language Arts A and B 11

CC A 11.1
CC A 11.2

CC A 11.5

CR A 11.3

CR A 11.2
CR A 11.3

responsible person he/she believes makes a difference and could
be the subject of a profile. Understand it can be anyone in the
immediate world; it does not have to be a well-known person.
Generate at least five questions to be used in an interview with
this person. Questions should be clear and elicit detailed
responses from the person to be interviewed. Work with another
person to polish interview questions which are then submitted.

Arrange for and conduct the interviews within the next few days.
Discuss appropriate ways to make arrangements with the
intended subjects.
• Role play telephone calls and debrief.
• Draft electronic communications and revise, where needed,

with support.
• Write invitations to be mailed and modify, where needed,

with support.

Information from the interviews will form the basis of short
written profiles.

Teacher and students create a rubric that can be used to assess
the profile. Consider:
• quality of information
• use of quotations
• well-developed topic sentence supported by details in the

rest of the profile.

Extension Activity: Write speaker’s notes for an introduction of
the profiled person as if that person were to make a
presentation to a particular audience. Two mini-lessons would
be useful here:

• A mini lesson on the effect of audience, purpose, and
situation when communicating a message.

• A mini lesson on elements of effective delivery. Consider
including non–verbal communication like posture, gestures
and eye contact. Suggested Teacher Resource: Resource
Lines, pp. 138–141.

Checklist:
• Do I greet my audience appropriately?
• Do I indicate my name as well as the speaker’s name?
• Do I give convincing reasons why this speaker is

appropriate for the given audience or occasion?

Can students
generate
sound
interview
questions?

A rubric will be
developed in
class to assess
the written
product.

Do speaker’s
notes address
the checklist
questions?

Locally Modified English Language Arts A and B 11 49

CC A 11.5

AR A 11.1
AR A 11.2

• Do I provide brief, accurate biographical information to my
audience noting accomplishments?

• Is my language and word choice appropriate to my chosen
audience, purpose, and situation?

Small groups will share the introductions, providing feedback to
the writer. Introductions will be revised from the feedback
provided.

In this unit you have used numerous learning strategies to
explore some of the mysteries associated with the human brain.
With a partner, consider the following:
• What you have learned about the brain.
• What applications to your own life can be made.
• What learning strategies you applied during the unit.
• What learning strategies you believe worked best for you.
• What work you were most pleased with during the unit.
• What areas you feel need more attention.

Invite students to write a short journal entry to capture some of
the important aspects of the assigned conversation and request
they submit this piece of writing to you. You may wish to follow
up on their explorations.

Is appropriate
feedback
provided? Are
revisions
appropriate?

Do students
make
applications to
their own
lives?

Can students
identify
effective
strategies to
assist in their
learning?

50 Locally Modified English Language Arts A and B 11

Unit Two: Challenges of Life

OUTCOMES LEARNING ACTIVITIES ASSESSMENT

&
EVALUATION

CC A 11.5

CC A 11.1
CC A 11.2
CC A 11.6

Big Ideas:
• There are benefits of struggle.
• Society moves forward as a result of struggle.
• Anticipate struggle in life.

Questions for Deeper Understanding:

• What are the benefits of challenge?
• What challenges do you anticipate will be critical in your

lifetime?
• What are some challenges and struggles that have shaped

society?
• Questions students would like to explore. (When teachers

introduce this aspect of the course, there may be related
questions students ask to explore.)

NOTE TO TEACHER: Teachers always need to be aware of the
community in which they teach. Be particularly sensitive to
personal issues that this theme might raise.

Pose the following to your students to initiate class discussion
surrounding challenges:

• Think of something that you have struggled with in the
past and may continue to struggle with still today.

• Predict what challenges you believe you will confront in
your future.

• Identify some challenges that you deal with now that you
feel may lessen as you get older.

After a general discussion, record answers regarding the above
questions. Students are to be instructed to organize responses in
written form using the stems below. Each stem can be a separate
paragraph.

• In the past I have been challenged by ….
• Today I am challenged by….
• I believe that in the future I will be challenged by….
• My challenges are like/unlike others my age in that…

Can students
respond
successfully to
the stems?

Locally Modified English Language Arts A and B 11 51

CC A 11.1
CC A 11.2
CC A 11.5

CR A 11.2

CR A 11.1
CR A 11.5

CR A 11.2

Suggested Resources:
• “Here’s How: Paragraph” in Resource Lines, pp.88–92

Create a small section underneath responses labelled “Three
interesting points my classmates made today” and indicate in
point form comments shared in class that particularly caught their
attention.

Possible Extension: Approach three other people (outside of
class members) and interview them using the above questions.

Discuss how obstacles in life may be dependent upon age. Pairs
or small groups are each assigned an age group (children,
teenagers, adults, the elderly) to explore. Each pair/group will
consider the struggles of the age group assigned. Each
pair/group will create a visual timeline for the assigned age group
illustrating the types of challenges they can expect at
approximate ages. Pairs/groups will make brief presentations to
the rest of the class. Each of the “audience groups” is to respond
with one question and one comment regarding the presentation.

Discuss why it is helpful to understand the challenges of different
age groups and to see things from a variety of different
viewpoints.

Comprehending and Responding: Poetry

Suggested Resource:

• “The Blind Men and the Elephant” in Globe Literature.

Before: Discuss that it is often more than age that leads to people
having specific challenges. Consider people with disabilities and
how they are challenged. Instruct students to listen for that in the
poem they will hear.

Look at the footnoted vocabulary before reading the poem. Also,
Indostan should be explained.

During: Listen for the various points of view as the poem is read
(or the poem can be recorded previously).

After:

• What does it say? These are the recall questions. These
ask for literal level comprehension (e.g., What did each

Can students
listen
effectively?

Do students
actively
participate in
discussion?
Do they listen
respectfully
and actively?
Does the
visual
representation
capture the
challenges of
specific age
groups?

52 Locally Modified English Language Arts A and B 11

CR A 11.1
CR A 11.2

CC A 11.5

CR A 11.2

blind man think the elephant was like?).
• What does it mean? These questions go beyond the words

in the text. They ask the reader or listener to go beyond
the surface level. They call for inference (e.g., Why did
each of the men make a mistake?).

• What does it matter? These questions call for application.
Students make connections to text to think about ideas
and issues that will affect their lives (e.g., Why do some
people, like the blind men in the poem, not always see
things as they really are? Can you think of specific
examples? Have you ever formed a hasty opinion about
someone or something that you later changed?).

Comprehending and Responding: Autobiography

Suggested Resource:

• “Wilma” from Literature and Language.

Struggles and challenges are part of life as well as the basis for
most literature. So-called “overnight successes” are rarely
overnight but come about as the result of hard work and
overcoming obstacles.

Before: Introduce background knowledge on Wilma. Indicate
that in this story, Wilma learns that the secret of winning is
learning from one’s losses. Indicate that this is true in many areas
of endeavour, not only athletics.

Use print and/or online quotation dictionaries to locate what
famous people have said about success, failure, and challenges
and how what they have said has personal meaning. Model,
possibly using this Michael Jordon quotation: I can accept failure,
everyone fails at something. But I can’t accept not trying. Explain
your connections to his words.

Each student will similarly locate and read a quotation aloud to
the rest of the class explaining what is being said and the reasons
for the choice (admired the person, related to what was being
said, saw connections to something discussed in class, etc.).

During: As students read, they will complete a version of the
double-entry journal. Students draw a vertical line down the page
and a horizontal line across the page about two-thirds of the way
down. On the upper left hand side of the chart, students copy a

Can students
answer
questions?
Can students
make
connections?

Can students
locate
information?
Can students
clearly present
the chosen
quotation?

Locally Modified English Language Arts A and B 11 53

CR A 11.1
CR A 11.2
CC R 11.3

CC A 11.4

short passage they find compelling/interesting/relevant. On the
upper right side, they write a response to the passage (why they
selected it, how they connected to it, why they disagree with it,
how it created a visual image in their minds, etc.). See below.

Short Passage

My Response

Others’ Responses and/or
Questions

My Response to Others’
Responses and/or Questions

After: The double-entry journals are shared with a partner or in a
small group with each person reading the quotation and entry
and adding a comment and/or question in the lower left side of
the page. The original is then passed back to the writer. The
author will add to the journal entry on the right side incorporating
the others’ comments and/or responding to the questions posed.

Comprehending and Responding: Viewing of a Movie

Suggested Resource:

• DVD of The Miracle Worker

Before: Introduce the concept of being blind. Play a leading
activity with one student blindfolded and another leading that
first student or have a variety of foods available and students
blindfolded trying to identify the various foodstuffs. Have
students consider the problems of a person born blind. Have
them consider a person both blind and deaf. How could this
person communicate?

Do students’
double entry
journals
indicate
thoughtful
connections to
the passages?

Do responses
also indicate
careful
thought?

Do students
contribute
effectively?

Do students
participate in
discussion and
demonstration?

54 Locally Modified English Language Arts A and B 11

CR A 11.1
CR A 11.2

CC A 11.5

Introduce the movie The Miracle Worker by indicating it is a
dramatization of a true story. Seven-year-old Helen Keller cannot
see her reflection in a mirror, cannot hear her parents’ voices, and
is not able to express her innermost feelings. Twenty-year-old
Annie Sullivan is hired to teach her. Where does she begin?

Note: You may want to review characteristics of effective viewers
with your students.

During: Distribute copies of the following character chart
template to each of your students. Point out to them that the
template lists the movie’s main characters. Ask students to think
about each character, the relationships among characters, and the
important events that occur to them. Indicate students should
concentrate on watching the performance. They will have the
opportunity to complete the template later.

Character Chart for The Miracle Worker
Character Helen Anne James Captain
Relationship of
the character

Strength of the
character

Weakness of
the character

Defining
moment for the
character

Essential
conflict for the
character

A possible
symbol for the
character

Play to the end of the dining room scene. Students fill out the grid
and discuss based on the character chart.

Finish movie. Invite students to consider how each of the
characters from the character chart has changed since the
beginning of the play.

After: Discussion to stem from the question, “We saw the movie,
so what?” Key questions would follow from the big ideas:

Do students
reflect on
characters in a
thoughtful
manner?

Do students
practice
behaviours of
effective
viewers?

Locally Modified English Language Arts A and B 11 55

CC A 11.4

CR A 11.1

• What can we learn from this dramatization?
• Why in the 21st century are we involved with people who

lived in the early 20th century?
• What has changed in our society?
• What can this story of Helen Keller and Annie Sullivan do

for me?
• What themes can be found in real life?
• What might be different had Helen been born today?
• How did Helen’s and Anne’s struggle shape today’s world?
• Etc.

Mini lesson on creating a multimedia presentation

Suggested Resource:

• “Here’s How: Multimedia Presentations” in Resource Lines,
pp.262–264

Students will create a short visual or multimedia presentation
either as a group or on an individual basis. This presentation will
address the question of why we study The Miracle Worker.
Students will choose their audience (grade 10 students or
teachers or parents), and consider the presentation’s purpose.
The presentation will be revised after receiving feedback from
another student (or small group).

Composing and Creating: Writing a Movie Review

Before: Provide some short excerpts from film reviews written at
the time the movie was released.

• “Enthralling, humorous and touching!” (The Hollywood
Reporter)

• “Quite possibly the most moving double performance ever
recorded on film.” (Time)

• “One of the finest works of art in the history of motion
pictures” (Boxoffice)

And some recent excerpts from reviews have said:

• “An exceptional movie that appeals to the imagination”
• “This film poetically and emotionally celebrates that

singular gift we humans possess: language.”
• “Still spellbinding.”

Explain that students will have an opportunity to voice their

Do student
comments
demonstrate
understanding
of the big
ideas?

Use the
Compose and
Create rubric
in the
Appendix to
create a rubric
for this
presentation.

56 Locally Modified English Language Arts A and B 11

CC A 11.1

CC A 11.2
CC A 11.5

CC A 11.3

CC A 11.2

opinions in a movie review of their own.

Mini lesson on how to write a movie review.

Suggested Resource:

• “How to Write a Movie Review” in Crossroads 10, pp. 160–
161

Note on Resources:
The Canadian Newspaper Association has developed a website,
Newspapers in Education, which provides valuable resources for
the classroom. It has a lesson (Lesson 10) on writing a review
which includes examples of movie and video game reviews as
well as a rubric adaptable for your classroom. See
http://www.newspapersineducation.ca/eng/level_7to9/lesson
10/lesson10_eng.html

During: Discuss students’ reaction to The Miracle Worker in pairs
or small groups. Ask students to consider their initial reaction to
it.

• Was it involving?
• What scenes stood out for you?
• Were there aspects you would change?
• Were there parts that you found touching?
• Were there parts that dragged?
• Were the actors well suited to the characters they

portrayed?
• How would you explain the basic premise of the movie to

someone who had not seen it?
• Etc.

Make the movie available to students during the writing process.
Students should be encouraged to re-view parts of the video to
assist their composition.
When you write the review, make sure you evaluate the following:

• The plot line–How well did it develop from beginning to
middle to end?

• The characters–Were they believable and interesting?
• The dialogue–Was it believable?
• The setting–Was it appropriate?
• The action–Was it convincing?

Exchange drafts with another student with revisions incorporating
partner’s comments.

Do students
actively and
contribute to
the
discussion?

Do students
offer
appropriate
feedback?
Do students
make
appropriate
revisions
based on
feedback?

http://www.newspapersineducation.ca/eng/level_7to9/lesson10/lesson10_eng.html�
http://www.newspapersineducation.ca/eng/level_7to9/lesson10/lesson10_eng.html�

Locally Modified English Language Arts A and B 11 57

CC A 11.3

Possible Extension
Students will select a movie to be viewed outside of class time
(either viewed with others or individually). The RAFT strategy is to
be used with the role being that of the movie reviewer. The
viewing will be approached with that purpose in mind. A
suggested resource for this strategy is available on the SPSD
website
http://olc.spsd.sk.ca/de/pd/instr/strats/raft/index.html

NOTE TO TEACHER: Always consider the community in which you
teach. You may want to choose a particular title or limit choices
from a short list of appropriate titles. New Zealand’s The Whale
Rider would be a fitting choice.

“Art imitates life” is a fairly common expression. Suggest what it
might mean. Engage in a culminating class discussion to reinforce
the idea of how obstacles, challenges, failures and successes are
elements of film and literature and how these art forms imitate
life. Consider where we have seen this in the past unit of study.

Do student
comments
indicate an
understanding
of the big
ideas in this
unit of study?

http://olc.spsd.sk.ca/de/pd/instr/strats/raft/index.html�

58 Locally Modified English Language Arts A and B 11

English Language Arts B 11 Model Units

Goals:
Comprehend and Respond (CR)
Compose and Create (CC)
Assess and Reflect (AR)

Assessment and Evaluation:
See Appendix for holistic and analytic rubrics that may be used in various places throughout
the unit.

Resources Used in This Unit:
Crossroads 10

• “Goliath”
• “Rosa Park’s Heroism Still Inspires”
• “Media: From the Inside”
• “How to Write a Persuasive Essay”

Sightlines 10

• “Please Come for Dinner”
• “The Only Wheelchair in Town”
• “My Left Foot”
• “Going Home to Auschwitz”

Resource Lines

• “Here’s How: Poetry”
• “Sentence Variety”
• “Here’s How: Performance Presentation”
• “Here’s How: Paragraph”
• “Here’s How: News Article”
• “Here’s How: Novel”
• “Here’s How: Advertisements”
• “Here’s How: Videos”
• “Here’s How: Argument and Persuasion”

Breaking Free

• “He Sits Down on the Floor of a School for the Retarded” (this selection also appears in;
Departures, Poetry Alive, and Transitions)

Literature and Language

• “It Happened in Montgomery”

Locally Modified English Language Arts A and B 11 59

The Wave (novel)

Deeper Reading: Comprehending Challenging Texts

Online Resources

• “Goliath” (http://www.youtube.com/watch?v=Zqm8EHiYpK8)
• Amnesty International website (www.amnesty.ca)
• “He Sits Down on the Floor of a School for the Retarded

(www.menweb.org/nowlan.htm)
• A Way With Words

(http://www.adcet.edu.au/StoredFile.aspx?id=1351&fn=waywithwords.pdf)
• Tribute to Viola Desmond

(http://www.cbc.ca/maritimemagazine/archives/2006_feb_w1.html).
• Newspapers in Education

(http://www.newspapersineducation.ca/eng/level_7to9/lesson2/lesson2_eng.ht
ml).

• The New Mexico Media Literacy Project (NMLP)
• (http://www.nmmlp.org/).
• “The Language of Advertising Claims”
• (http://home.olemiss.edu/~egjbp/comp/ad-claims.html)
• PBS quiz on Digital Media Literacy.
• (http://www.pbs.org/teachers/digital-media-literacy/quiz-yourself/)
• Volunteer Opportunities for Teens

(http://www.canadianliving.com/family/teens/volunteer_opportunities_for_teen
s.php.

• Susan Aglukark-“O Siem”
• (http://www.youtube.com/watch?v=RcrQjHygy5oLanguage)

Other Media
• DVD of the movie, The Boy in the Striped Pajamas
• Documentary, “Fundamental Freedoms”
• Newspapers
• Note: Newspapers in Education (NIE) is an international program available through

both the Leader Post and Star-Phoenix. Online access to the newspaper is provided.
Numerous teaching and learning resources are included in NIE. This would be a
valuable classroom resource at any time, but especially for the second unit of this
course–The World Within Us and Around Us.

Appendix
• “Ticket to Freedom”

http://www.youtube.com/watch?v=Zqm8EHiYpK8�
http://www.amnesty.ca/�
http://www.menweb.org/nowlan.htm�
http://www.adcet.edu.au/StoredFile.aspx?id=1351&fn=waywithwords.pdf�
http://www.cbc.ca/maritimemagazine/archives/2006_feb_w1.html�
http://www.newspapersineducation.ca/eng/level_7to9/lesson2/lesson2_eng.html�
http://www.newspapersineducation.ca/eng/level_7to9/lesson2/lesson2_eng.html�
http://www.nmmlp.org/�
http://home.olemiss.edu/~egjbp/comp/ad-claims.html�
http://www.pbs.org/teachers/digital-media-literacy/quiz-yourself/�
http://www.canadianliving.com/family/teens/volunteer_opportunities_for_teens.php�
http://www.canadianliving.com/family/teens/volunteer_opportunities_for_teens.php�

60 Locally Modified English Language Arts A and B 11

Unit One: Equity and Ethics

OUTCOMES LEARNING ACTIVITIES ASSESSMENT

&
EVALUATION

CR B 11.1
CR B 11.2

CC B 11.1

CC B 11.5

CR B 11.3

Big Ideas:
• There have been, and continue to be, inequalities in life.
• We can act to overcome some of the inequalities in life.
• There are rights and responsibilities in this world.

Questions for Deeper Understanding:

• What are some of the factors that create inequalities?
• How have inequalities shaped our world?
• What is my role and responsibility in addressing inequalities?
• What is the relationship between rights and responsibilities?
• Questions students would like to explore? (When teachers

introduce this aspect of the course, there may be related
questions students ask to explore).

“It’s not fair!”(displayed on the board/overhead/SmartBoard). We all
face inequalities in life. In this unit, we will explore some of life’s
inequalities and how they could be addressed. Some assumptions,
stereotypes, and biases will be explored.

Your very age can be a factor in inequality. There are people who have
very definite assumptions about teenagers. “It’s not fair!” might
capture your treatment as a teen. Does it?

Ask students to respond with a fast write to the line written on the
board. Explain that they will have two minutes to react to this
statement. They are not worry about spelling or punctuation right
now. They are just to write what comes to mind when they hear this.
“It’s not fair!”

After a couple of minutes, share some of what was written. Discuss
some of the similarities in responses.

Discuss with students whether the teen years is the only demographic
that faces discrimination and stereotyping. What stereotypes exist
with the aged? Is this true in all cultures? How might an elderly
person respond to, “It’s not fair!”?

Note: Make sure there is an understanding of the words, demographic
and stereotype. This may be an opportunity to briefly introduce the

Rubrics are in
the Appendix
for the CR, the
CC, and the AR
goals.
Whether the
teacher uses
the holistic or
the analytic
rubrics
provided, the
rubrics need
to be shared
with the
students, and
explained and
discussed
before the
rubrics are
used.

Can students
write for two
minutes on
topic?
Can students
appreciate an
alternate
viewpoint?

Locally Modified English Language Arts A and B 11 61

CR B 11.1
CR B 11.2
CR B 11.3

CR B 11.1
CR B 11.2
CR B 11.3

concept of etymology.
• Demos=people/graphein =writing. Therefore, writing about

the people and
• Stereo=solid /type=type. Therefore, an image which does not

change.

What other words have the Greek root ‘demos”? “Graphein?” What
other words have the French root “type”?

NOTE TO TEACHER: An outline of Before / During / After prompts and
strategies is included in this unit. This supports the Comprehending
and Responding aspects of viewing, listening, and reading and the
Composing and Creating aspects of speaking, representing, and
writing. It is intended to be used throughout the unit.

Possible Extension: This is a good opportunity to explore the idea
that fair is not always equal. There are numerous ways to introduce
this topic, but one simple way could be talking about how some
students need glasses or braces and some do not. It all depends on
what a student needs. Another way to illustrate this would be to place
two items up high on a shelf. Call upon the tallest and the shortest
student in the class to recover their item. The tall person needs no
assistance. The shorter student needs to use a step stool or something
similar to retrieve it. Fair means you get what you need, not that each
party receives the exact same treatment.

Comprehending and Responding: Magazine Excerpt

Suggested Resource:

• “Please Come for Dinner” in Sightlines 10

Age can be one factor in stereotyping and discrimination. Social class
can be another.

NOTE TO TEACHER: There are places in this unit, such as this, where it
may be better to read a selection aloud to students. In these cases, the
selections could also be pre-recorded, allowing the opportunity to
pause and monitor comprehension. The focus will be on listening
rather than reading although students may follow along in the text
provided.

Before: Instruct students to listen as the first paragraph of the
magazine article is read the first time. As it is read again, ask that they
follow along with the reader. Have them attend carefully to the

Can students
identify
additional
words?

Can students
make a
distinction
between the
two ideas?

62 Locally Modified English Language Arts A and B 11

CR B 11.5

CR B 11.2

CR B 11.3
CR B 11.5
CR B 11.6

CR B 11.3

CC B 11.2

CC B 11.1
CC B 11.6

author’s word choice listing words that strike them as negative. Share
lists. (These will include such words as sprawled, cheap, grubby,
accosted, recoil, smelly). Examine some of these words. Which are
actions? (Verbs). Which describe people? (Adjectives). Discuss
responses to this article’s introductory paragraph. What was your
reaction to the description? Did it capture your interest? Why?

During: Listen as the second paragraph is read aloud. How is the
second paragraph different from the first (e.g., focus, positive word
choice, a question rather than description)? The rest of the article
deals with the question posed, “what could one person like me do?”

Students will finish reading the article silently noting what people did
to make a difference.

After: Listen as the last paragraph is read aloud. Have students re-
read, this time following along with the reader. Listen to the author’s
word choice listing words that strike you as positive. Share lists.
(These will include such words as friends, give, hug, and gift).

Consider the title.
• Why do you think the author selected the title for the article?
• Give an example from the text that shows why the title was a

good choice.

Composing and Creating: Writing an Anecdote

Before: Think of an experience you were involved in, witnessed or
heard about which involved what you would consider unfair
treatment.

• What was the situation?
• Who was involved?
• Were there stereotypes evident?
• Was there discrimination?
• Was there any resolution to the incident?

Sketch out the skeleton of your account by completing the following
reporter’s questions:

Who was involved?

What happened?

Can students
listen
effectively?

Do students
distinguish the
difference
between the
two
paragraphs?

Can students
express an
understanding
of the title
choice?

Can students
respond to the
reporter’s
questions?

Locally Modified English Language Arts A and B 11 63

CC B 11.3
CC B 11.5

CC B 11.2

AR B 11.1

CC B 11.2

Where was this?

When did this happen?

Why did it happen?

How does it show bias or
unfairness or stereotyping?

Invite students to write an anecdote, a brief story written to retell an
incident or event. Like a story, it will often have plot, setting, and
characters. It can be sad or funny but is often written to reinforce a
point.

During: Have students consider what words would be effective in the
introduction of this account in order to capture reader interest. Make a
list. Draft the first paragraph using some of these words. Share that
first paragraph with another person or in a small group. What
suggestions for improvement do others have? What could be added?
Changed?

Using the skeleton outline, request students to complete the first draft
of the anecdote. When the draft is complete, encourage them to read
it aloud to another person. Ask that person:

• Does this meet the definition of the anecdote?
• Does it make sense? Is there anything that could be clearer?
• Is it interesting?
• Is there anything that needs to be added? Deleted?

Rearranged?

Have students ask themselves the above questions and, in addition,
ask:

• Are there words missing?
• Am I satisfied with my word choice?
• Do I keep to my story or do I stray?
• Do I see ways to improve upon my writing?

After: Write another draft until satisfied with the anecdote. Create
final draft.

Comprehending and Responding to a Song/Poem

Suggested Resources:

• “Goliath” in Crossroads 10

Are the words
in the
introduction
effective?

Use the
Compose and
Create rubric
in the
Appendix to
create a rubric
for this
product.

Can students
assess their
writing with
these guiding
questions?

64 Locally Modified English Language Arts A and B 11

CR B 11.3

CR B 11.1
CR B 11.2

CR B 11.2
CR B 11.5

CC B 11.2
CC B 11.3

CR B 11.1
CR B 11.2

• “Here’s How: Poetry” in Resource Lines, pp.49–51, (teacher
resource)

Before: What does the title “Goliath” suggest? Introduce the concept
of allusion as a reference to a person, story, or situation in literature or
history. Who was Goliath? What was his story?

During: Ask students to close their eyes as they listen to the song.
Ask:

• What do you picture?
• What images are in your mind’s eye?

Invite students to share these responses with another person.

Listen as the selection is read aloud. Pose the following:
• What other allusion is there? (beanstalk)
• Why do you think the songwriter/poet uses that reference?
• Explore the writer’s purpose.
• What is the writer trying to make us think?
• What is the message?
• Consider and share alternate titles that would capture the

song’s message.

After: Listen as the song is played.

Students complete, in written form, one of the following stems.

• This song reminds me of…
• I like/do not like this song because…
• A “golden” line for me in this song was….because…
• This song speaks to me because…

Possible Extension: View a 2009 performance of the song at
http://www.youtube.com/watch?v=Zqm8EHiYpK8

Comprehending and Responding to Informative Text

Suggested Resource:

• Universal Declaration of Human Rights
(http://www.un.org/events/humanrights/udhr60/hrphotos/
declaration%20_eng.pdf)

Before: Ask students what the word declaration means. Inquire if they
have ever heard of the document called the Universal Declaration of

Can students
make personal
connections to
text?
Do students
engage in
meaningful
discussion?

Can students
complete
stem suitably?

Do students
participate in

http://www.youtube.com/watch?v=Zqm8EHiYpK8�

Locally Modified English Language Arts A and B 11 65

CR B 11.2
CC B 11.5

CR B 11.1
CR B 11.2

CR B.11.6
CR B 11.1

CC B 11.5

CR B 11.2

Human Rights. What might they predict would be included in the
Declaration of Human Rights? In pairs or threes, have students
imagine they are writing a Classroom and/or School Declaration of
Human Rights. Suggest at least three things to consider including in
this declaration and why each would be included. After five minutes,
have students share their conclusions.

Inform students that in the middle of the last century, the United
Nations called upon the countries who were UN members to distribute
the declaration primarily to schools and other educational institutions.
Indicate it is rare for schools to do so today.

Explore the history of the UDHR with students. Indicate that after
World War II and the Nuremburg Trial of war criminals, governments
committed themselves to establishing the United Nations
organization with the primary goal of promoting international peace
and preventing conflict. The UN established a Commission of Human
Rights which in its preamble states: Recognition of the inherent dignity
and the equal and inalienable rights of all members of the human family
is the foundation of freedom, justice and peace in the world. This
quotation could be posted in the classroom throughout the unit. Have
students consider the question: How can protection of human rights
reduce conflict?

Distribute copies of the Declaration. Briefly explain the Preamble’s
overall purpose.

During: In their previous pairs or small groups, have students look at
the Articles they have been assigned. (Assign each group one section
of the 30 articles (e.g., groups 1 and 2 read Articles 1 through 10;
groups 3 and 4 read Articles 11 through 20; groups 5 and 6 read
Articles 21 through 30).

Pick three of the ten Articles they can agree are most important.
Paraphrase those Articles into their own words. Instruct students to
highlight those Articles the group finds incomprehensible. Suggest
they use a print or online dictionary to attempt to understand
meaning.

Share both the translated and highlighted articles with another pair or
small group. Does the other group agree these are important rights?
Endeavour to make meaning of those Articles highlighted.

NOTE TO TEACHER: Model paraphrasing an Article (from the selection)

discussion
actively and
respectfully?

Can students
express
understanding
of this
concept?

Can students
put text into
their own
words?
Do students
persevere in
finding
meaning?

66 Locally Modified English Language Arts A and B 11

CR B 11.1
CR B 11.2
CR B.11.6
CC B 11.5

CR B 11.1
CR B 11.2

to give students a clear idea of how to proceed with this task.

After: Examine Articles identified as causing comprehension
difficulties. Identify those Articles regarded as important human
rights. Identify any similarities with Classroom/School Human Rights.

This Declaration outlines the rights of the world’s human beings.
Reflect with your students, on the responsibilities that are implied by
the belief in these rights.

Invite students to visit www.amnesty.ca. Have them record three
things they learned from the site and what interested them in each
case (e.g., it connected to one of the Articles identified previously as
important, it was unbelievable it could have occurred at all, it
happened in a place they have been, etc.). Have each student share at
least one of their findings in pairs or small groups.

Fact #1:
It is interesting because…

Fact #2:
It is interesting because…

Fact #3:
It is interesting because…

Comprehending and Responding to Poetry

Suggested Resource:

• “He Sits Down on the Floor of a School for the Retarded” (found
in numerous anthologies including Breaking Free; Departures;
Poetry Alive: Transitions)

Before: Teacher will share a situation that was uncomfortable because
of the uncertainty of the accepted etiquette involved (as a first year
teacher with no knowledge of ingrained staff room practices,
substitute teaching in a school for the first time, talking to someone
whose sense of personal space was different, etc.). Indicate it is a
common reaction to be uncomfortable in situations when ignorant of
the acceptable behaviour. Ask your students if they have ever
experienced this. What was the situation? How did they behave? How
did they feel?

Have students examine the title. Explain the poem is a narrative telling

Can students
locate
information
and make
connections?
Do students
participate
effectively in
the
discussion?

http://www.amnesty.ca/�

Locally Modified English Language Arts A and B 11 67

CR B 11.5

CR B 11.1
CR B 11.2

CR B 11.2

the story of the narrator’s visit to a school for special students. He sits
down. Ask students if they remember in elementary school sitting on
the gym floor for assemblies.

During: Play the audio webcast of Robert Bly reading the Nowlan
poem, instructing students to listen for the story line. Link at
www.menweb.org/nowlan.htm with the reading beginning at 1:14.
(Teachers may need to download RealPlayer http://www.real.com/,
available for free, in order to access the webcast).

Invite students to retell the narrative with pictures. Create three brief
sketches to illustrate the sequence of events in the poem.

Read the poem aloud to students until after the phrase, “then I’ll feel
less ashamed” and discuss by posing questions such as:

• Why is he feeling ashamed?
• Why is the narrator there at all?
• What will the narrator do to soothe his guilt?

Continue reading the poem aloud to Ship of Death. Ask questions such
as:

• What does the young woman do as they listen to the concert?
• What is the narrator’s reaction?
• What might he mean by the reference to the fence?
• Why does he look around for a teacher?
• Examine Nowlan’s allusions. What connections are there

between these allusions and the narrator’s situation?

Finish reading the poem.

After: Pose questions similar to the following:

Do students
demonstrate
the qualities of
effective
listeners?

Can students
retell the
narrative?

Can students
respond
appropriately
to the
questions?

Do students
grasp the
connections?

http://www.menweb.org/nowlan.htm�
http://www.real.com/�

68 Locally Modified English Language Arts A and B 11

CR B 11.3

CR B 11.3

CC B 11.1
CC B 11.2
CR B 11.2

• What does the narrator feel by the end of his visit?
• What has he learned?
• What can we apply from the poem?

Have students listen to the audio webcast again, marking in their texts
(possibly using small sticky notes) a ‘?’ for anything not understood
and a ‘!’ for any passage particularly liked. Share some of these.

Mini lesson on word choice concentrating on how language
transmits not only facts and ideas, but emotions and values. Ask
students to consider why the term “student with special needs” is
preferable to the term “disabled student”? Why is it more appropriate
to say "the stairs are a handicap for her," than to say "the handicapped
child could not use the stairs."? Have students consider how the
person should always be recognized before the disability (e.g., instead
of “handicapped,” try person with a disability; instead of “the blind,” try
people who are blind or have a visual disability; instead of “mentally
retarded,” try developmental disability). Discuss with students how
language both reflects and constructs the way we think about people
with a disability.

Suggested Extension: With your students, examine what inclusive
language involves. Define what is meant by inclusive language
(language that does not degrade, offend, exclude, or stereotype
people on the basis of disability, gender, or race). Look at a number of
examples of inclusive and exclusive language usage such as parenting
rather than mothering; fair play rather than sportsmanship; letter
carrier rather than mailman; chairperson rather than chairman, etc.
See the Australian publication, A Way With Words.

http://www.adcet.edu.au/StoredFile.aspx?id=1351&fn=waywithw
ords.pdf

Comprehending and Responding: Memoir

Suggested Resources:

• “The Only Wheelchair in Town” in Sightlines 10 or the or the
excerpt from “My Left Foot” in Sightlines 10

• “Sentence Variety” in Resource Lines, p. 328 , (teacher resource)

Before: Have students read the title, and look at the picture on page
139. What do students predict this selection will be about? Inform
them the selection is called a memoir. What does that suggest to
them? What do they already know about this man and his

Do students
listen actively
and
respectfully?

Do students
effectively
participate in
discussion?

Locally Modified English Language Arts A and B 11 69

CC B 11.1
CC B 11.2

CR B 11.3

CC B 11.5
CC B 11.2

CC B 11.2

CC B 11.5
CC B 11.6

CC B 11.3
CC B 11.2

CC B 11.4
CC B 11.3
CC B 11.2

accomplishments? (Provide more information if needed.)

During: Instruct students as they read the selection (or the selection is
read to them), to note how the author is similar to them and how the
author differs from them.

Make a list of the insecurities Rick Hanson faced as a teenager. Can
they identify with any? Which ones?

After: Carry out an environmental scan. Have students walk through
their school building or their homes or another part of their
community considering access problems that a person with a disability
like Rick Hanson would have. Then, writing in role, draft a brief
description of the challenges with the built environment.

Mini lesson on writing in first person including the advantage of
immediacy in first person narration.

Share draft with another person or small group to obtain feedback for
revision. Consider using questions like the following:

• Did I write in the first person throughout? (I, me, mine, our,
etc.)

• Did I provide enough detail? Do I need to take anything out?
• Does it make sense? If not, what might help?
• Does it give the intended reaction?
• What suggestions can you make?

Mini lesson on sentence variety (syntactical cueing)
Too much sameness in writing bores the reader and does a disservice
to your ideas. Resource Lines suggests using variety in sentence length
and structure. Have students examine their sentences. Do all
sentences start the same way? Can any sentences be improved upon?
Perhaps some sentences can be combined in order to make longer,
smoother constructions? In the next draft, instruct students to try
changing the length and word order of some of the sentences.

Suggested Extension: Discuss ways to make our homes and
communities more accessible. Invite students to consider the
obstacles involved (cost, space, safety, etc.)

Students create a short visual or multi-media presentation (e.g., a
PowerPoint) either as a group or on an individual basis. This
presentation will address issues of access in our environment and
some ways that access could be improved upon. Have them choose

Can students
write
effectively in
role?

Can students
capture the
challenges
encountered?
Can students
assess own
and others’
writing?

Use the
Compose and
Create rubric
in the
Appendix to
create a rubric
for this
product.
Can students
improve the
quality of
sentences
used?

Use the
Compose and
Create rubric
in the

70 Locally Modified English Language Arts A and B 11

CR B 11.1
CR B 11.2

CC B 11.5

CR B 11.1
CR B 11.2

and identify their audience (store owners, architects, school boards,
Saskatchewan Ability Council, etc.). Have them suggest how the
presentation might change according to the audience selected.
Their presentation will be revised after receiving feedback from others.

Comprehending and Responding: Newspaper Article

Suggested Resource:

• “Rosa Park’s Heroism Still Inspires” in Crossroads 10

Before: Examine the quotation on the board (overhead). I have a
dream that one day this nation will rise up, live out the true meaning
of its creed: “We hold these truths to be self-evident, that all men are
created equal.” Pose the following questions to students:

• Are you aware of the speaker?
• The situation?
• When this was said?
• What else do you know about this person or the event?

When we think of inequality, we often think of the situation in the
United States that Martin Luther King, Jr. addressed in the massive civil
rights march in Washington, D.C., in the summer of 1963.

Have students use the following template to indicate what they know
about the Civil Rights movement. If there is anything they are not sure
of, instruct them to put a ‘?’ in front of it. Share and discuss, paying
particular attention to those question marks. What do others think?

KNOW WANT TO KNOW LEARNED

During: Martin Luther King, Jr. is well known. He has been called the
“father of the Civil Rights” movement. Possibly not as widely known is
a woman by the name of Rosa Parks. Have students look at the top, left
side of page 28. “On December 1, 1955, Rosa Parks stepped onto a bus in
Montgomery, Alabama. During her ride, she made a decision that
changed history and made her a hero.” Under the second column, ‘want
to know’, invite students to write down those questions that arise from

Appendix to
create a rubric
for this
product.

Can students
use this
organizational
strategy?

Locally Modified English Language Arts A and B 11 71

CC B 11.3

CR B 11.1
CR B 11.2
CR B 11.3

the above quotation.

As they listen to the article read aloud (possibly taped previously),
have them determine which questions are answered in the article.
Instruct them to place a check mark in front of these questions.

After: Skim the article noting in the third column what was learned
from the article that was not known before.

Share questions not addressed. Discuss how answers could be found.
Discuss the author’s purpose in writing this article.

Composing and Creating: Oral Reading

Suggested Resources:

• “It Happened in Montgomery” in Literature and Language
• “Here’s How: Performance Presentation” in Resource Lines,

pp.182-184, (teacher resource)

Before: Performance presentation provides an opportunity to make
personal connections to literature. Discuss the importance of voice
production factors in performance presentations.

• Articulation: Direct students to practise saying the first two
lines clearly, pronouncing each word clearly.

• Dialect: People have different speech patterns depending on a
number of factors, including geography. Indicate they will see
a speech pattern where the last letter of “ing” words is dropped.
Practice saying walkin’, stayin’, etc.

• Tempo: Note how punctuation helps in the reading of a
selection. The dash at the end of the poem’s last line tells the
reader to pause. Have students practise the pause. An ellipsis
(…) serves the same purpose. A comma is a shorter pause.

• Emphasis: Invite students to decide which words need to be
stressed in the first two lines. See how changing the stressed
word will affect the line.

• Non-verbal cues: What gestures could accompany the first two
lines? What would be the effect of adding gestures?

During: Have students read the poem remembering the magazine
article on Rosa Parks. Think about the similarities. Think about how
this poem differs from the previously read article.

Are there words or phrases that are unclear? Are there words you are

Can students
practise
effective
listening?
Are students
aware of
where to
locate
additional
information?
Do students
understand
the purpose of
text?

Do students
demonstrate
an
understanding
of voice
production
features?

72 Locally Modified English Language Arts A and B 11

CC B 11.1
CC B 11.2
CC B 11.3

AR B 11.1
CC B 11.2

CR B 11.1
CR B 11.2

unsure of? Ask for clarification.

After: Provide instructions similar to the following to your students:

With another person, read the poem deciding between yourselves
how it should be said and how it could be divided between the two of
you. What gestures would you incorporate? Rehearse, concentrating
on articulation, dialect, tempo, emphasis, and non-verbal cues. Also
consider adequate volume.

Rehearse and then perform the piece for another pair of students who
will provide you with feedback. Revise your performance presentation
based on that feedback. Video tape your performance and provide an
individual reflection on it.

• Could I be heard easily?
• Were my gestures natural?
• Did my gestures add to the performance?
• Was every word clear?
• Did I pause appropriately? Emphasize certain words

effectively?
• Was my pace appropriate? Neither too fast nor too slow?
• Was I sure of my pronunciation?
• What was I pleased about? What could be improved?

Comprehending and Responding: Viewing a Documentary

Suggested Resources:

• “Fundamental Freedoms” available on R.O.V.E.R. at
http://rover.edonline.sk.ca/videoSearch.htm;jsessionid=D0
44C1F9FA60F6357CDD11A077D3C825?all=Fundamental+
Freedoms&pageNumber=1 and from Saskatchewan Ministry’s
Video Duplication Services
http://videodb.mg.sk.ca/index.html

• “Here’s How: Paragraph” in Resource Lines, pp.88-92 and pp.90-
91 (teacher resource)

Before: Share the following with your students:

In 1982, one of the most important documents in Canadian history was
born. The Charter of Rights and Freedoms provides the framework for
the free and democratic society we enjoy today. The Charter’s role has
evolved and expanded over several decades. As it enters its third
decade of existence, can the document withstand the pressures of
technology, issues of privacy, and the international demands of the

Can students
apply the
voice
production
factors
previously
examined?
Do students
revise
performance
based on
appropriate
feedback?
Can students
offer
appropriate
feedback?
Use the
Compose and
Create rubric
in the
Appendix to
create a rubric
for this
presentation.

http://rover.edonline.sk.ca/videoSearch.htm;jsessionid=D044C1F9FA60F6357CDD11A077D3C825?all=Fundamental+Freedoms&pageNumber=1�
http://rover.edonline.sk.ca/videoSearch.htm;jsessionid=D044C1F9FA60F6357CDD11A077D3C825?all=Fundamental+Freedoms&pageNumber=1�
http://rover.edonline.sk.ca/videoSearch.htm;jsessionid=D044C1F9FA60F6357CDD11A077D3C825?all=Fundamental+Freedoms&pageNumber=1�
http://videodb.mg.sk.ca/index.html�

Locally Modified English Language Arts A and B 11 73

CR B 11.3

CR B 11.4

CC B 11.5
CR B 11.2
CR B 11.3

CC B 11.6

CC B 11.6
CC B 11.1
CC B 11.2
CC B 11.3

21st century? “Fundamental Freedoms” is a 48 minute documentary
which examines the history of the Charter of Rights and Freedoms, the
struggle surrounding the ratification of the document, and the
importance of the Charter in today’s multicultural society. The
program reviews the evolution of the Charter of Rights and each of its
guarantees: the fundamental freedoms, democratic rights, mobility
rights, legal rights, equality rights, language rights. Interviews with
government officials, educators, the legal community, and recent
immigrants are featured in the program. This documentary is available
from the Ministry’s Video Duplication Service
(http://videodb.mg.sk.ca/index.html) or purchased from McNabb–
Connolly (http://www.mcnabbconnolly.ca/)
Examine the meaning of “rights”. How are “rights” and “responsibilities”
related? Discuss how rights and freedoms are similar, yet different.

During: Request students to do the following:

• Keep a list of the rights mentioned in the program.
• Keep a list of important people featured in the program.
• Mentally note similarities between the UN Charter of Rights and

Freedoms previously examined and what is said about the
Canadian Charter of Rights and Freedoms in this documentary.

RIGHTS PEOPLE

After: Examine the list of rights mentioned in the program. Have each
student select the three most important to him/her. Compare lists.
Present reasons to explain selections.

Examine lists of people. What was the accomplishment in each
case? Consider these people’s contributions to Canada.

In paragraph form, each student completes one of the following
stems providing evidence for his/her answer.

(a) I believe the most important right or freedom is ….
(b) I believe a significant contributor to Canadian rights and

freedoms was….

NOTE TO TEACHER: Pages 88 to 92 of Resource Lines is a good
resource here. A chart similar to that on page 90-91 of Resource
Lines could have a permanent posting in the classroom.

Do students
understand
word
meanings?
Can students
view with
understanding
(as indicated
by accurate
completion of
template to
the left)?
Can students
competently,
confidently
explain reason
for choices
made?
Does the
paragraph
logically
follow from
the stem?
How well do
products meet
qualities as
indicated-
evidence/
examples;
transitional
words;
clinching
sentence?

http://videodb.mg.sk.ca/index.html�
http://www.mcnabbconnolly.ca/�

74 Locally Modified English Language Arts A and B 11

CR B 11.1
CR B 11.2

CR B 11.3

CR B 11.2

CR B 11.3

Instruct students to draft the paragraph paying particular
attention to

• Providing evidence and examples.
• Including appropriate transitional words.
• Ensuring there is a clinching sentence completing the

paragraph.

Share draft with others. Revise paragraph based on feedback.
Post paragraphs around the classroom and invite students to walk
around and read other students’ paragraphs. Sticky notes may be
supplied for comments.

Comprehending and Responding: Essay

Suggested Resources:

• “Viola Desmond–Defining Canadian History”
http://www.wallworkshop.com/pdf/OPSEUHandouts.pdf
see pages 12-13.

• “Ticket to Freedom” in The Beaver: Canada’s History
Magazine, April–May, 2009, 24–29 (See Appendix).

Before: Share the following information with students:

When we think about racism, often our minds jump directly to Martin
Luther King, Jr., Rosa Parks, and the Civil Rights movement in the
southern United States. Names like Ray Lewis, Fred Christy, Stanley
Grizzle, and Viola Desmond are not known to most Canadians.
However, all these people made significant contributions to equality in
Canada.

Viola Desmond’s action against racial segregation took place in
Canada, almost a decade before Rosa Parks sat in the white section of a
bus in Montgomery, Alabama.

During: As they listen to the reading of this narrative essay, have
students visualize the incident.

What can you see? What can you hear? What can you smell?

Hear?
See?
Smell?

Consider the purpose of this text.

Can students
make revisions
after receiving
appropriate
feedback?
Can students
offer
appropriate
feedback?

http://www.wallworkshop.com/pdf/OPSEUHandouts.pdf�

Locally Modified English Language Arts A and B 11 75

CC B 11.6

CR B 11.4

CR B 11.5

CC B 11.1

After: Indicate students have three minutes to draft a reaction to what
they have just heard. Tell them not to concern themselves with
aspects like organization or mechanics-just get their thoughts down
on paper. Have them complete the stem: My first reaction is…

Instruct students to re-read what they have written looking at word
choice. Circle any words that have to do with concepts such as rights,
equality, discrimination, fairness, etc. Share lists, looking at the
vocabulary associated with the topic.

Composing and Creating: Newspaper Article

NOTE TO TEACHER: Viola Desmond was not alone in her struggle for
human rights. The following all played a role in the struggle:
Ray Lewis, Fred Christy, Stanley Grizzle, Hugh Burnette, Donald Willard
Moore, Mary Ann Shadd, Edith Clayton, Daurene Lewis, Maxine Tynes,
Harriet Tubman, and Rose Fortune.
The above list is of African-Canadians. Teachers may want to have
students examine a broader list (e.g., First Nations and Métis peoples,
women, people with disabilities, specific minorities) when examining
human rights in Canada.

Suggested Resource:

• “Here’s How: News Article” in Resource Lines, pp. 64-69
(teacher resource)

Resource Notes

1. Teachers may want to use Journey to Justice, a 2000 NFB
documentary (order # C9100 077). This 47 minute
documentary looks at the battle for civil rights in Canada.
Through interviews and film footage from the time, Journey to
Justice shows what it meant to be black in a Canada which was
not nearly as tolerant as we would like to believe.

2. CBC aired a special tribute to Viola Desmond on February 5,

2006. That special has a narrative poem by poet/playwright
David Woods as well a remembrance of that day by Viola’s
sister, Wanda. See
http://www.cbc.ca/maritimemagazine/archives/2006_feb_
w1.html.

Before: Have students conduct an Internet search on the person

Can students
express
reaction in
writing?

Do students
practise
effective
viewing?

Do students
practise
effective
listening?

Can students

http://www.cbc.ca/maritimemagazine/archives/2006_feb_w1.html�
http://www.cbc.ca/maritimemagazine/archives/2006_feb_w1.html�

76 Locally Modified English Language Arts A and B 11

CC B 11.2
CC B 11.3

CC B 11.3
CC B 11.2

CC B 11.6

CC B 11.1
CR B 11.6
CR B 11.3

CR B 11.5
CR B 11.1
CR B 11.2
CR B 11.3

selected from the above list answering the following reporter
questions :

• Who is the person?
• What is the person’s story?
• Where did this take place?
• When did this person live?
• How did this person make a difference?

Mini lesson on writing a news article
Suggested Teacher Resource: Resource Lines, pp. 64-69. Page 68
has a news article on teen activist Craig Kielburger that can serve
as a model.

During: Based on the model provided and the information collected,
students write a news article on this person’s story as if it were
breaking news.

Have them consider the following:
• Have I answered the reporter questions early in the article?
• Is there something interesting to grab my reader’s attention at

the beginning?
• Is my writing clear? Concise?
• Have I included a headline? Is it effective?
• Have I included a few, well-chosen quotations?

When satisfied with the draft, share the draft with a partner or in a
small group to obtain feedback. Make any revisions based on that
feedback.

After: Students do a gallery walk. Post the news articles around the
room for others to respond to by attaching sticky notes with
comments or questions.

Possible Extension: The role of music and human rights might be
explored. For example, Midnight Oil’s “Beds are Burning” is an
Australian song about giving aboriginal land back to those who were
forcibly moved during the twentieth century. Performed in front of a
world audience at the closing ceremony of the Olympics in 2000, it
deals with the way aboriginal Australians have been unfairly treated.
Students can examine song lyrics using questions such as the
following:

• What is the appeal of the song?
• What is the song’s intended audience?
• What is the song’s intended purpose?

locate the
information as
assigned?

Use Compose
and Create
rubric in the
Appendix to
create a rubric
for this
product.
Can students
make revisions
from
feedback?
Can students
supply
appropriate
feedback to
others?
Can students
respond to
others’ articles
with
appropriate
questions and
comments?

Do students
effectively
answer the

Locally Modified English Language Arts A and B 11 77

CR B 11.1
CR B 11.2

CR B 11.3
CR B 11.2

CR B 11.1
CR B 11.2
CR B 11.3

• What is the effect of word choice?
• What is the tone?
• What images reinforce the meaning?
• What connections can I make to the song?

Students will be aware of numerous others songs which deal with
aspects of human rights. (Music associated with the Civil Rights
movement as well as Bob Marley’s “Zimbabwe’ and “Get Up, Stand Up”
are easily accessible selections to examine. U2 is known for being
influential social activists pursuing peace and justice through their
songs.)

Comprehending and Responding: Essay

Suggested Resource:

• “Going Home to Auschwitz” in Sightlines 10

Before: Ask students what they can predict about the essay from the
title. What do they know about Auschwitz? Tell them the essay being
examined deals with the Holocaust. What do they know about the
Holocaust? This essay deals with the treatment of human beings in
Europe during the Second World War.

Indicate that violation of human rights happens throughout the world.

During: The essay begins with the words: cemetery, ghetto,
orphanage, concentration camp. Ask students what feelings they get
from these words. Discuss how word choice establishes mood. The
essay is entitled, “Going Home to Auschwitz.” One generally does not
connect those negative words with the concept of home. As they
listen to the essay, see if they can suggest why the author uses the
word home.

After: Discuss the author’s definition of home as Auschwitz.

Examine the organization of the essay. The author ‘bookends’ her
essay concluding by returning to the beginning. Explain how the
author brings the reader back to the introduction.

Have students scan the essay again. Invite each student to write (a)
three questions he/she still has and (b) three words that were not
familiar to him/her. In small groups examine the questions and the
unfamiliar vocabulary. Attempt to address both. Bring unresolved
questions to the class as a whole.

indicated
questions?

Do student
comments
demonstrate
an
understanding
of ‘mood’?

Can students
persevere to
find meaning?

78 Locally Modified English Language Arts A and B 11

CR B.11.1
CR B 11.2

CR B 11.3

CR B.11.1
CR B 11.2
CR B 11.3

The film The Boy in the Striped Pajamas tells the story of Bruno, an
eight-year-old German boy who leads a rather comfortable life in
Berlin during World War II. His father is a high ranking Nazi SS officer,
but things change when the family has to move due to his father's new
post. In his innocence, Bruno sees the nearby concentration camp as a
"farm" and wonders why its inhabitants are always wearing striped
pyjamas. Eventually Bruno becomes friends with a Jewish boy his own
age who lives on the other side of the gate. There are numerous
sections of the video from which short clips could be selected for class
viewing. One clip could be the propaganda movie shown in Bruno’s
home followed by a clip depicting the actual treatment in the camp.
Another could be a few of the discussions the boys have as they sit on
opposite sides of the fence. As you watch these clips, have students
consider the mood and how that mood is created.

Comprehending and Responding: Novel

Suggested Resources:

• The Wave by Todd Strasser
• “Here’s How: Novel” in Resource Lines, pp.36-40, (teacher

resource)

NOTE TO TEACHER: This novel is based on a classroom experiment in a
California school in 1969. High school students cannot understand
how people could possibly allow the atrocities committed against the
Jews in World War II to happen. Their history teacher creates a
movement that demonstrates just how easily human injustice can
spread.

The unit’s overall questions for deeper understanding can be applied
throughout The Wave:

• What are some of the factors that create inequalities?
• How have inequalities shaped our world?
• What is my role and responsibility in addressing inequalities?
• What is the relationship between rights and responsibilities?

Before: Indicate to students that the film clips and the essay both
expose one of the most horrendous and unfair periods of human
history. In The Wave, students in a high school class say it cannot be
true. How could people sit back and let things like that happen?
Those, and other similar comments, form the basis of the novel. Could
it happen again? Is it happening in some places in the world even
now? Where?

Can students
view
effectively and
meaningfully?

Can students
identify mood
and how it is
created?

Do students
contribute
meaningfully
to the
discussion?

Locally Modified English Language Arts A and B 11 79

CR B 11.5

CR B 11.2
CR B 11.3

CR B 11.2

Inform students as they listen and read, they will likely encounter
words with which they are not familiar. By folding a piece of paper,
like this (demonstrate by folding paper into a long strip and indicating
there are four sides that may be used), have them create a bookmark
that will not only mark their place, but will also be a place where they
record those puzzling words. Emphasize that the page numbers
should be recorded with the words. Ensure students know that after
every few chapters, bookmarks will be compared.

During: Chapters 1-3

Discuss the importance of characterization as an important element in
a novel. Ask students to listen to the first two chapters noting the
names of the characters.

How would you describe each? Predict who you think will be main
characters. Place a star beside these names.

Character Your Description

Not all students reacted to the film the same way. Explain.

Chapter 4 (think-aloud)
Explain to students that as you read this short chapter to them, you are
going to demonstrate a reading strategy which they can practise
themselves in the chapters to follow. Tell students that readers often
pause and ask themselves questions as they read to make sure they
understand the text and making connections.

(e.g., “Something bothered Ben Ross.” Hmm…I‘ve seen this before.
Laurie said something very similar, didn’t she? She and David were talking
about this in the last chapter, and Laurie said she was bothered by the
film. She is surprised that David isn’t. I wonder if the author wanted us to
see a similarity here? “By re-creating a similar situation.” What could
he mean by this? How could he re-create the Second World War? “War
paint? Deerskin moccasins?” That seems like a stereotype. When was
this book written anyway? Etc.

(After) Here is a bookmark from the first chapters: charismatic (CH 1),
atrocities, emancipated, exterminated (CH 2), dictatorship (CH 4). With
a partner, determine relationships you can make among these words.
How was each used in the novel?

Do students
use strategies
to make sense
of unfamiliar
words?

Do student
comments
indicate
understanding?

Do students
understand the
reasons for the
classroom
demonstration?

80 Locally Modified English Language Arts A and B 11

CR B 11.3

CR B 11.6
CR B 11.3

CR B 11.2

CC B 11.5

CR B 11.3
CR B 11.6

CC B 11.3
CC B 11.5

Indicate to students how readers often encounter unfamiliar words in
text. When they do, one useful strategy to make meaning is CSSD.
Invite your students to try it with the next chapters.

• Context (clues from the words near the unfamiliar word)
• Structure (clues from the word parts-their prefixes, roots, and

suffixes)
• Sound (clues from saying the word out loud and connecting it

to other words which are familiar)
• Dictionary (information from looking up the word in a

reference book)

Chapters 5-6
Explain that these chapters take place over two consecutive days. As
students read, have them note each of the two lessons that Ben Ross
teaches. Ask them to comment on what they think of them. Ask them
to explain the choice of symbol.

Possible Extension: Examine other symbols of the Second World War
(e.g., the yellow star, the Swastika). Have students research the origins
of these symbols.

(After) Indicate to students that the two lessons will be reviewed
through a demonstration as follows:

a) Show me how the students were to sit properly in class.
b) Now walk around the room and take your sits in a proper

manner when I indicate you should do so.
c) Again, moving faster this time.
d) Now tell me, what country did Hitler invade in September of

1939?
e) Now, give the answer the ‘proper’ way.

Invite students to explain how they felt about this re-enactment.

Chapter 7
Request students to imagine they are Laurie, and write a brief
summary of what the dinner conversation with their parents might be
that night. Students then read the chapter to determine if their
prediction was correct.

(After): Examine the bookmarks in a small group looking for
similarities. Determine what words are still confusing and address
those with students.

With your students, consider the etymology of the word, mesmerizing

Do predictions
correspond to
what they
have seen
thus far in
text?

Locally Modified English Language Arts A and B 11 81

CC B 11.1
CR B 11.2
CR B 11.3

AR B 11.1
CC B 11.5

CC B 11.5
CR B 11.2

CC B 11.3

(CH 5). Examine how the word, resurgence (CH 6) is formed from a
prefix, root and a suffix. Indicate that regiment and militaristic could
fall into similar categories, as those from the first chapters.

Chapters 8-11
As they read these chapters, ask your students to consider how some
of the characters and the relationships between and among those
characters are changing.

(After): Explain the use of the Passing Notes strategy to students using
an instructions similar to the following:

I want you to pass notes to another person according to my
instructions. You will be given two minutes to write a note to your
partner based on a particular question. Your partner will be writing to
you at the same time. There will be no talking, just writing, and there
will be three ‘passes’ in all.

a) The first question is: Which character do you think has changed
the most and why would you say that? What is the movement
doing to relationships?

Pass the note
b) The second response is: React to your partner’s writing by

agreeing/disagreeing/providing another viewpoint, etc.
Pass the note

c) The last question is: What do you think are the most important
ideas in these chapters?

Pass the note

Engage students in discussion.

• Did you always agree with what your partner wrote?
• Were there ideas expressed which were different from yours?
• What are the most important ideas being developed?

Chapters 12-14
Ask your students what Laurie is planning to do. Why? Predict what
you think could happen as a result of her actions. Share your
predictions with another person.

(After) In small groups, invite students to do a pass the chalk exercise,
examining the words on the bookmarks. What similarities were there?
What words are still confusing? Draw students’ attention to the use of
prefixes in some of the more difficult words they may have identified
(e.g., recruiting, infused, anteroom, preoccupied, execute). Can you
suggest other words which are formed from these prefixes? Look at

Do students
demonstrate
understanding
of text?

Can students
make
reasonable
predictions
based on
previous
reading?

Can students
build words

82 Locally Modified English Language Arts A and B 11

CR B 11.1
CR B 11.2
CR B 11.3

CC B 11.4

CC B 11.6

AR B 11.1
AR B 11.2

some of the words they will encounter in the last chapters (e.g.,
inflicted/incredulous/inclination).

Chapters 15-17
Explain to students that before they read these last three chapters,
they are to make a few predictions about how the conflict in the novel
will be resolved, and what will happen to the students and to Mr. Ross.
After completing the last chapter, discuss their reaction to the ending
with a partner.

After: Students are to complete the following assignments:

• Choose three critical scenes from The Wave. Using digital
photography, create tableaux (still photography) that would
illustrate your scenes. You may use PowerPoint or a slide show
to present the tableaux. Be prepared to discuss your
representation and choice of scenes with the class.

• World War Two ended in 1945. This novel was based on events
from 1969. The novel itself was written in 1981. Why do we
read this? What can the description of this experiment still say
to us in the 21st century? Respond in a written form of your
choice. Consider the RAFT variables below or choose other
variables.

Role Audience Form Topic Strong

Verb
Holocaust
survivor

grandchild conversation Why the
novel is
important.

justifying

Todd
Strausser

book
publisher

interview Why the
novel is
important.

persuading

Self self diary What does
the novel
say to me?

analyzing

Teacher parent letter Why the
novel is
important
to study.

explaining

Instruct students to share their drafts with a small group and make
revisions based on feedback. Have them ask themselves:

• What are the strengths of my writing?
• How can my writing be improved?

from the
prefixes
examined?

Are student
predictions
reasonable in
light of what
has gone on
before?

Can students
discuss
representation
and explain
choice?

Use the
Compose and
Create rubric
in the
Appendix to
create a rubric
for this
product.

Can students
identify
writing
strengths and
ways to
improve
writing?

Locally Modified English Language Arts A and B 11 83

AR B 11.1
AR B 11.2
CC B 11.5

CC B 11.6

In this unit you have used numerous learning strategies to explore
aspects of fairness, equality and inequality. With a partner, consider
the following questions:

• What aspects of the entire issue stand out in your mind?
• What connections to your own life can you make?
• What learning strategies did you apply during the unit?
• What learning strategies do you believe worked best for you

during the unit?
• What work were you were most pleased with during the unit?
• What areas do you feel need more attention still?

Invite students to write a short journal entry to capture some of the
important aspects of the assigned conversation and request they
submit this piece of writing to you. You may wish to follow up on their
explorations.

Can students
respond to
these
questions?

Does their
writing
demonstrate
understanding?

84 Locally Modified English Language Arts A and B 11

Unit Two: The World Around and Within Us

OUTCOMES LEARNING ACTIVITIES ASSESSMENT

&
EVALUATION

CR B 11.1

Big Ideas:
• We are all part of larger world communities and perspectives.
• We need to reflect on the elements within our world-self, family,

community as well as the natural world and our influence on it.

Questions for Deeper Understanding:

• Why is it important to be in touch with the world?
• The world is a difficult text. How can we read it critically?
• How do I make positive influences upon my world?
• Questions students would like to explore. (When teachers

introduce this aspect of the course there may be related
questions students ask to explore.)

We are all consumers in this world subjected to an incredible amount of
information and number of available products. How do we make good
choices with all that is presented to us? How does the world influence
us and, in turn, how we are able to influence our world. This unit deals
with responsibility-the personal responsibility of making informed
choices and the social responsibility of making a positive difference.

Suggested Resource:

• Gallagher, K. (2004). Deeper Reading: Comprehending
Challenging Texts, 4-12.Portland, ME: Stenhouse Publishers.
(teacher resource)

Have students consider how looking at the world as seen through
novels and plays and short stories and examining what they can say to
us is valuable, but so is ‘reading’ our own every day worlds. The world is
a difficult text, and it is important to be able to read it critically.

Students could be invited to take the PBS media literacy quiz at
http://www.pbs.org/teachers/digital-media-literacy/quiz-yourself/.
The first section of the quiz deals with media usage among youth from
8 to 18. The quiz could be taken individually (were you surprised by any
of the answers? which ones?) or, by using a digital projector, questions
could be examined and discussed with the entire class.

http://www.pbs.org/teachers/digital-media-literacy/quiz-yourself/�

Locally Modified English Language Arts A and B 11 85

CR B 11.1
CR B 11.2

Ask students how many of them read a newspaper daily. Every so
often? Share recent reports (Star Phoenix, September 22, 2009) which
indicate almost one half of Canadian adults read a newspaper on a daily
basis. Another 19 % read their news online).

With your students, consider the benefits to reading a newspaper:

• Entertainment factor: Share a few favourites from your files
and/or from Gallagher’s Deeper Reading (pp.180-181) Share
some amusing headlines as well (e.g., Police begin Campaign to
Run Down Jaywalkers; Kids Make Nutritious Snacks; Hospitals
are Sued by 7 Foot Doctors; Cold Wave Linked to Temperatures;
Astronaut Takes Blame for Gas in Spacecraft; etc.).

• Information: To help students understand the range of
information available and the types of writing found in a
newspaper, invite students to participate in a scavenger hunt.
Note: The model below is adapted from Deeper Reading. NIE
also has a generic scavenger hunt available on its site. See
http://www.newspapersineducation.ca/eng/level_7to9/less
on2/lesson2_eng.html.

Scavenger Hunt
Name: Name and Date of Newspaper:

Search the newspaper for the following information. When you find
the answers, cut them out and paste them next to the questions. We
will examine them together later.

Possible Questions Answers
1. KISS was one of the top concert money

makers for 2009. Who were the other
performers in the top ten?

2. What day is a city florist offering a discount?
3. What travel cautions are advised?
4. When and where is this year’s auto show?
5. What is the difference between a cold and flu?
6. What is today’s weather forecast?
7. Find the newspaper’s editorial. What action

does it urge concerned citizens to take?
8. Find one positive and one negative letter to

the editor.
9. Name one fitness trend in North America.
10. What happened to the Canadian dollar on the

stock market yesterday?
11. Who is the subject of the editorial cartoon?

Do students
actively
participate in
the
discussion?

Can students
locate the
information
from the text?

http://www.newspapersineducation.ca/eng/level_7to9/lesson2/lesson2_eng.html�
http://www.newspapersineducation.ca/eng/level_7to9/lesson2/lesson2_eng.html�

86 Locally Modified English Language Arts A and B 11

CR B 11.1
CR B 11.2
CR B 11.5
CC B 11.5

12. What is the mission of the UN Convention for
the Rights of the Child?

Why We Read the Newspaper-Reading, Writing, Viewing, Speaking,
and Listening

Indicate to students that the newspaper is a rich source of fact and
opinion and how the first part of every class for the next while will be
spent examining the newspaper. Provide students with the following
information:

• Every person is to sign up on this calendar for a one-minute
sharing of a newspaper article.

• Each student will collect a half dozen pieces from the paper
representing a variety of different journalistic genres
(articles/editorials/letters to the editor/editorial cartoons etc.).
For each, there will be a brief indication of why you think you
connected with the text (e.g., it was humorous, it involved a
person your age, it was similar to something you had
experienced, etc.). Note: A model should be provided for
students to show what the collection could look like.

• Each person will identify an interesting article to share. It can be
informative, humorous, bizarre, but it must have caught your
interest. You will read the article aloud. Note: A model
presentation should be provided for students.

• Students should rehearse to be comfortable with the
pronunciation. Students should speak clearly so that everyone
can hear the details in the article. Each listener will record a one-
sentence reaction to the article presented. After every
presentation, the article read will be posted so there will be a
collage when everyone has shared his/her articles. You will be
asked about which articles stand out and why.

Media Literacy

Suggested Resources:

• Crossroads, pp.116–167.
• The New Mexico Media Literacy Project (NMLP) has designed a

seven-step model to use when deconstructing media messages.
See http://www.nmmlp.org/.

• Gallagher, K. (2004). Deeper Reading: Comprehending
Challenging Texts, 4-12.Portland, ME: Stenhouse Publishers.

• “The Language of Advertising Claims” by Jeffrey Schrank at
http://home.olemiss.edu/~egjbp/comp/ad-claims.html.

Can students
identify
different forms
of journalism?

Do students
read clearly
and
confidently?

Do students
demonstrate
effective
listening?

http://www.nmmlp.org/�
http://home.olemiss.edu/~egjbp/comp/ad-claims.html�

Locally Modified English Language Arts A and B 11 87

CR B 11.1

CR B 11.4

CR B 11.1
CR B 11.2
CR B 11.3

CC B 11.5
CR B 11.1
CR B 11.2
CR B 11.3

Share information similar to the following with your students:
All media messages like television shows, newspapers, movies, and
advertisements are constructed by people. One of the most important
skills that people can develop is the ability to deconstruct those
messages. This is done through critically examining how those
messages have been crafted. Deconstructing a media message can
help us understand who created the message and who the intended
receiver is. Deconstruction can expose how we are expected to be
influenced by the message. Deconstruction looks for truth, partial
truth, and misinformation.

Have students consider the following:

• It is estimated children view an average of 40,000 TV
advertisements per year, yet it is not until children are eight
years old that there is awareness advertising can be untruthful
or misleading.

• The most common products marketed to children are sugared
cereals, candies, sweets, sodas, and snack foods.

• In your lifetimes, you will “read” many thousands more
advertisements than books.

Ask students to count the advertisements they see or hear for an entire
day. This might include billboards, flyers left on car windshields,
Internet advertising, and logos on clothes. Share results. Have them
consider what is advertising and what is not. A label on a sweater? A
name on a mailbox at a private residence?

Share information similar to the following with your students:
A core aspect of understanding media is being alert to the language of
media. For centuries, “literacy” has been defined as the ability to read
and write. Today people recognize that literacy is much more than
that. There is an overwhelming amount of information available from a
complex combination of texts, images, and sounds. It is still important
to be able to read and write; however, it is no longer enough. Media
literacy, the ability to critically consume and analyse many kinds of
messages, is a necessary skill. Media literate people have control over
the message rather than the other way around.

In Crossroads and on the NMLP site there are advertisements to
deconstruct. Look at an advertisement with your students and discuss
the deconstruction. Examine a number of advertisements including
print and electronic, working through deconstruction questions such
as:

Do students
contribute to
the
discussion?

Do students
identify many
different types
of advertising?

88 Locally Modified English Language Arts A and B 11

CR B 11.1
CR B 11.2
CR B 11.3
CC B 11.5

• Who is behind its creation?
• What is their motivation? (Persuade, entertain, amuse, etc.).
• Who is being targeted in the message? (Male? Female? Youth?)
• What evidence is there of an appeal to a certain group?
• Is there an underlying message?
• What do they want you to feel and/or do?
• What is left out of the message?

Examine basic propaganda techniques with your students (e.g., appeal
to authority, bandwagon approach, and testimonial) as encountered.
Likewise, examine the weasel words in the advertisements
encountered. Explain to students that weasel words are modifiers that
practically negate the claims that follow. The expression "weasel word"
is named after the eating habits of weasels. A weasel sucks out the
inside of an egg. The egg looks intact but is actually hollow. Words or
claims that look good at first but are meaningless when examined more
closely are “weasels”. Commonly used weasel words include "helps"
(the champion weasel); "like" (used in a comparative sense); "virtual" or
"virtually"; "acts" or "works"; "can be"; "up to"; "as much as"; "refreshes";
"comforts"; "tackles"; "fights"; "come on"; "the feel of"; "the look of";
"looks like"; "fortified"; "enriched"; and "strengthened." (Adapted from
The Language of Advertising Claims by Jeffrey Schrank at
http://home.olemiss.edu/~egjbp/comp/ad-claims.html.

With a partner or in a small group have students select an
advertisement (either print or electronic) and work through a
deconstruction. Share with another partner/small group.

1. Who paid for the message and why?
2. Who is the audience being targeted? What is their age,

background, interests, etc.? What words, images, or sounds
suggest this?

3. What is the text of the message (what we actually see and/or
hear)?

4. What is the subtext of the message (the hidden or unstated
message)?

5. What tools or techniques of persuasion are used?
6. What messages or values are presented by the message?
7. What is not presented in the message?
8. What kind of lifestyle is being presented and is this lifestyle

being glamourized? How?

Possible Extension: Creating a Television (or Radio) Advertisement

Can students
deconstruct an
advertisement?

Can students
deconstruct a
television
advertisement?

http://home.olemiss.edu/~egjbp/comp/ad-claims.html�

Locally Modified English Language Arts A and B 11 89

CC B 11.1
CC B 11.2
CC B 11.3
CC B 11.4

Suggested Resource:
• Resource Lines, pp. 266-270
• “Here’s How: Videos” in Resource Lines (teacher resource)

Before: Discuss with students how the primary goal of a television or a
radio advertisement is to convince the viewer/listener to buy a product
or a service. At election time, it is to support a candidate. Think about
some of the advertisements you have seen or heard recently. With a
partner, pick one that stands out as memorable. Discuss the
deconstruction questions as they apply to the television advertisement
you selected. Encourage students to watch television commercials and
listen to radio advertisements with those questions in mind.

During: In pairs or small groups, students will create and present a 30-
second television or radio advertisement. A suggested resource for
addressing advertising is Resource Lines, pp.266–270. (The
advertisement might also be taped. Resource Lines has a section “Here’s
How: Videos” which could serve as a resource if videotaping a television
advertisement).

Students should be asked to consider each of the following:
• Target audience of the product or service chosen/assigned.

(Advertisers spend considerable money on market research).
• Main idea to be presented. What image are you presenting?

What values are you communicating? What lifestyle?
• Techniques to be used. What techniques would best suit your

target audience? What need or desire will you associate your
product with? What will “hook” your viewer?

• Visuals to appear. What images would reinforce your message
and catch your target’s attention?

• Text. What will be said to convince your target audience to buy
what you are selling? Do the text and the visuals complement
each other?

Each pair or small group will present to another pair/small group;
students should listen to feedback on each of the above elements, and
then make revisions based on that feedback.

After: Invite students to actively attend to television and/or radio
advertisements for the next few days having them note elements such
as visuals, techniques, and text. At the end of the week, have them
bring observations to class. Facilitate a discussion on the elements
which contribute to effective advertisements.
Assessing and Reflecting: Viewing a Graphic

Can students
create a
television
advertisement
for a
designated
audience?

Can students
consider each
of the
elements?

Can students
revise based
on feedback?
Can students
offer useful
feedback?

Do students
contribute
effectively to
the
conversation?

90 Locally Modified English Language Arts A and B 11

AR B 11.1
AR B 11.2

Discuss with your students how, when we reflect on the important
issues of our world, it can help to think in terms of layers. Refer to the
graphic which follows. Reflection may begin with self, but
understanding is heightened if we push beyond self and think in terms
of the larger world. To think beyond immediate personal concerns to
larger connections is taking a step to become a better world citizen.

• How does this idea/message/text connect in terms of me and
my family?

• What does this idea/message/text mean for my peers?
• How does this idea/message/text affect the neighbourhood and

different communities?
• What does this idea/message/text mean when thinking about

my country and the nation as a whole?
• How does this idea/message/text connect to the human

condition?
(adapted from Gallagher, 2004)

Can students
reflect on a
number of
levels?

self

family

peers

community

country

Locally Modified English Language Arts A and B 11 91

CR B. 11.1
CR B. 11.2
CR B 11.6

CC B 11.5

CR B. 11.1
CR B. 11.2
CR B. 11.3

Comprehending and Responding: Online Informational Text

Suggested Resource:

• “Volunteer Opportunities for Teens” in Appendix
http://www.canadianliving.com/family/teens/volunte
er_opportunities_for_teens.php.

Before: Facilitate a discussion with your students about the
cycle of influence in terms of the following:

• some of the advertisements examined
• some of the newspaper articles shared
• The Wave

Ask your students if they have ever heard people commenting
on how self-centred teens are. Indicate you will be sharing an
article with them they may find surprising. The second line
gives a statistic. See if they can predict the percentage. The
Canadian survey “Giving, Volunteering and Participating” found
that teenagers made up X per cent of all volunteers. Would that
number be 5%? 45%? Or 65%?

During: Have students read the article online and think about
other examples of teenage volunteerism they could add to this
article. What do the direct quotations add to the article?
Explore one of the hyperlinks contained in the article. How is
this second article different from the first? How is it the same?

Explore one of the organizations listed under the Get involved
heading. Write a brief description of the organization. List at
least three interesting things you learned from the site.

After: With a partner or in a small group, invite students to
discuss the information collected about the five organizations.

Composing and Creating: Creating a Brochure

Before: Instruct students to collect a variety of brochures from a
range of charities and volunteer-based associations. Display
them in the classroom for a number of days encouraging
everyone to contribute to the collection.

Examine a number of them in some detail (for example):

Do students
participate in
the
discussion?

Can students
identify
similarities
and
differences in
electronic
texts?
Can students
identify
appropriate
information
from the site?

Can students
deconstruct
the brochure?

http://www.canadianliving.com/family/teens/volunteer_opportunities_for_teens.php�
http://www.canadianliving.com/family/teens/volunteer_opportunities_for_teens.php�

92 Locally Modified English Language Arts A and B 11

CC B 11.1
CC B 11.2
CC B 11.3

CC B. 11.6

CC B. 11.2

AR B 11.1
CC B 11.5

AR B 11.1
AR B 11.2

• Who is the audience for this brochure? What makes you
think that?

• What is the brochure’s message?
• What words stand out in the brochure? What images?

What colours are prominent? Why would the designer
have used these words? Images? Colours?

• Account for the layout and organization.
• Is the brochure effective?
• What suggestions for improvement would you make?

Provide the following scenario to your students:

You are an advertising executive contracted by one of the
charitable organizations examined (numerous others could be
added such as Child Find, War Child Canada, Free the Children,
Canadian Museum of Human Rights, etc.). Your job is to design
a brochure to promote the organization’s mission.

Decide your specific message and intended audience. Think
about layout, text and images. Are there examples from the
brochures examined in class that may give you ideas?

During: Have the students complete a “mock-up” by sketching
out text and visuals. Have them consider the following:

• Does the message come across effectively?
• Would I be attracted to the brochure?
• Is the language appropriate to my identified audience?
• Are the symbols well chosen?
• Are the colours suitable?
• What ideas are working?
• What can be improved?

Students will share their initial sketches and talk over their
design ideas with a partner or in a small group. What ideas do
they like? What suggestions do they have? Revise and rework
based on that feedback.

After: Display the completed brochures in the classroom.

Ask students to write a reflection on the representation
indicating what aspects they thought worked well, where they
struggled, and what they might wish to try in the future.

Can students
create an
appropriate
message?
Does it
promote the
organization’s
message?
Does it speak
to the
identified
audience?
Do the visuals
add to the
message, etc?
Use the
Compose and
Create rubric
in the
Appendix to
create a
rubric for this
product.

Do the
students
assess
strengths and
areas for
improvement?

Locally Modified English Language Arts A and B 11 93

CC B 11.2

CC B 11.1
CC B 11.2
CC B 11.3

Possible Extension: Writing a Persuasive Essay

Suggested Resources

• “How to Write a Persuasive Essay” in Crossroads 10.
• “Here’s How: Argument and Persuasion” in Resource

Lines, pp. 93-95 (teacher resource)

Before: Question students as to what is meant by a person’s
environmental footprint. Describe how each person will keep a
journal for one day of all things discarded and where
(emphasize nothing is too small to count!) Do nothing out of
the ordinary except record.

Afterwards, ask students if they were surprised in any way
(either positively or negatively)?

Discuss with your students the differences between recyclables,
non recyclables, and compostables. Inquire how aware they
think people are of their environmental footprint. Wearing
gloves, demonstrate a waste audit of the classroom waste
receptacle. Sort through the classroom receptacle, picking out
one item at a time and deciding together in which one of three
bins it should be placed (recyclables, non recyclables, or
compostables). Have students consider the following:

• What are the ways in which we can divert waste before it
hits the garbage can?

• What would you predict would constitute the largest
amount of waste at this school? Ask the custodian to
share his/her perceptions.

Walk around the school with your class and note the waste
discarded by the student body. Brainstorm what more could be
done to encourage a ‘green’ environment.

Provide the following to your students:
As a concerned student, write a persuasive essay directed at a
chosen audience (e.g., the student body as a whole; the
administration; the cafeteria manager, etc.) about the waste in
the school.

Explore the characteristics of a persuasive essay with students
(e.g., has an introduction, body, and a conclusion; is supported
by facts; has a number of possible organizational patterns; has
sound reasoning; anticipates and disproves any contradictory

Does the
student
participate in
discussion?

Use the
Compose and
Create rubric
in the
Appendix to
create a
rubric for this
product.

94 Locally Modified English Language Arts A and B 11

CC B 11.2
CC B 11.3

CR B 11.1
CC B 11.2
CC B 11.5

viewpoint; etc.). Pursue with students why correct format
matters.

During: Provide a checklist of questions like the following for
students:

As I draft the parts of my persuasive essay, I am mindful of the
following:

Introduction:

• Do I clearly identify the issue?
• Do I clearly state my position?

Body:
• Do I provide supporting evidence?
• Is my reasoning logical?
• Is my argument well-stated?
• Do I anticipate counter arguments to my position and

address these?
• Do I use a clear organizational framework (e.g., question

and answer; problem and solution; compare and
contrast)?

Conclusion:
• Do I summarize my main points?
• Do I restate my position?
• Do I call on my reader to take a specific action or hold a

particular point of view?

After: Invite students with a partner or in a small group, to
share essays. Have students ask their reader(s) the following:

• Are you persuaded by my argument?
• What would you suggest to make my argument more

persuasive (Presentation? Organization? Evidence?)?

Re-write with those suggestions in mind.

Composing and Creating: Writing a Personal Reflection

Suggested Resource:

• “O Siem”
http://www.youtube.com/watch?v=RcrQjHygy5oLan
guage

Are students
aware of the
elements of
the
persuasive
essay? Does
writing
demonstrate
that
awareness?

Do students
provide
meaningful
feedback?
Does student
revision
reflect
appropriate
feedback?

http://www.youtube.com/watch?v=RcrQjHygy5oLanguage�
http://www.youtube.com/watch?v=RcrQjHygy5oLanguage�

Locally Modified English Language Arts A and B 11 95

CR B 11.1
CR B 11.2
CR B 11.3

CC B 11.1

Before: Provide some background for your students on singer-
songwriter Susan Aglukark:

Aglukark is the winner of numerous music awards. She blends
the Inuktitut and English languages with contemporary pop
music arrangements to tell the stories of her people, the Inuit of
Arctic Canada. In addition to being a well known artist, she is
also heavily involved in a number of social causes including the
Special Olympics, the Make Poverty History campaign, and
Literacy for Life. Susan's Aglukark’s genuine concern for others
combined with her political and social awareness causes her to
be regarded as a role model.

“O Siem” is one of her compositions. Discuss the lyrics with your
students. What connections are there between her words and
our unit of study?

Ask students if there are lines that stand out for them. Are there
lines that need further examination? What is her message? Who
is her intended audience? Have the students listen again.
(YouTube features the artist. Show the video and discuss how
the images add or detract from the message.)

O Siem

O Siem
We are all family

O Siem
We’re all the same

O Siem
The fires of freedom

Dance in the burning flame

Siem o siyeya
All people of the world

Siem o siyeya
It’s time to make the turn

Siem o siyeya
A chance to share your heart

Siem o siyeya
To make a brand new start

And watch the walls come tumbling down

Remind students they have seen numerous Canadian people

Do students
demonstrate
effective
listening?

Do students
participate
respectfully in
discussion?

96 Locally Modified English Language Arts A and B 11

CC B 11.2
CC B 11.3

CC B 11.2

CC B 11.3

CC B 11.5
AR B 11.1
AR B 11.2

and organizations making a difference. Ask students to reflect
on how they can be Canadians who make a difference.

During: Ask students to decide on a suitable format to address
either the question, “How can I be a Canadian who makes a
difference?” or the question, “Why I believe it is important to be
a Canadian who makes a difference.” Consider, for example,
creating a poem, writing a diary entry or a reflective essay, or
creating another type of representation. You may choose to
draft a short prepared talk which could be presented.

Decide on who your audience will be: Self? Peer? Teacher?

Create a first draft of your composition checking to ensure you
maintain your focus on the given question.

After: Examine the draft:

• What part(s) do you like best?
• What part best shows your strengths?
• Does it say/show what you wanted it to say/illustrate?
• Does it have a clear focus?
• Does it make sense?
• Is it interesting?
• Do the words/images suit your audience and purpose?
• How can the final draft be improved upon?
• Would it be useful to have another person provide

feedback before you create your final product?

Finally, revise for word choice, spelling, and usage (if written):

• Have you used any words too often? (If so, refer to a
thesaurus for substitutions).

• Have I left out any words?
• Are all my words spelled correctly?
• Are all my sentences complete?

A final discussion may take the form of a teacher-student
conference. Inform your students that during this discussion,
they should be prepared to address some of the following:

• What have you learned in this unit?
• What can you apply to your own life from this unit?
• What would you add to this unit that students in the

future would find interesting?
• What piece of work are you most pleased with in this last

Do students
choose an
appropriate
format?
Audience?

Can students
self-assess
product?

Use the
Compose and
Create rubric
in the
Appendix to
create
appropriate
rubrics.

Can students
respond to
these
questions
with personal
insight?

Locally Modified English Language Arts A and B 11 97

unit? Why?
• What learning strategies did you use successfully during

this unit?
• What did you do in this unit that made you a better

communicator?

98 Locally Modified English Language Arts A and B 11

Appendices

Included on this CD are links and appendices for the units within the Modified English
Language Arts A and B 11.

English Language Arts A11 and B11

• Comprehend and Respond (Viewing, Listening, and Reading)
• Compose and Create (Representing, Speaking, and Writing)
• Before Listening, Reading, and Viewing
• During Listening, Reading, and Viewing
• After Listening, Reading, and Viewing
• Before Speaking, Writing, and Representing
• During Speaking, Writing, and Representing
• After Speaking, Writing, and Representing
• Using Words with Dignity: Terms and Guidelines to Accurately Portray People with

Disabilities
• Grade Ten Rubrics

English Language Arts A11

• Diagram of the brain.
(http://www.enchantedlearning.com/subjects/anatomy/brain/label/lateralbrain/
label.shtml)

• Teenagers–Inside the Teenage Brain (http://ezinearticles.com/?Teenagers---Inside-
the-Teenage-Brain&id=1256530)

• Why the teenage brain needs a lie-in
(http://www.telegraph.co.uk/news/uknews/1539391/Why-the-teenage-brain-
needs-a-lie-in.html)

• Different Ways of Knowing: Multiple Intelligences
• Prediction/Probable Passage Strategy

(http://www.powayusd.com/projects/literacy/CriticalThinking/Predicting.htm)
• My Papa’s Waltz (http://www.poemhunter.com/poem/my-papa-s-waltz/)

English Language B11

• Universal Declaration of Human Rights
(http://www.un.org/events/humanrights/udhr60/hrphotos/declaration%20_eng.
pdf)

http://www.enchantedlearning.com/subjects/anatomy/brain/label/lateralbrain/label.shtml�
http://www.enchantedlearning.com/subjects/anatomy/brain/label/lateralbrain/label.shtml�
http://ezinearticles.com/?Teenagers---Inside-the-Teenage-Brain&id=1256530�
http://ezinearticles.com/?Teenagers---Inside-the-Teenage-Brain&id=1256530�
http://www.telegraph.co.uk/news/uknews/1539391/Why-the-teenage-brain-needs-a-lie-in.html�
http://www.telegraph.co.uk/news/uknews/1539391/Why-the-teenage-brain-needs-a-lie-in.html�
http://www.powayusd.com/projects/literacy/CriticalThinking/Predicting.htm�
http://www.poemhunter.com/poem/my-papa-s-waltz/�

Locally Modified English Language Arts A and B 11 99

• “Viola Desmond–Defining Canadian History”
(http://www.wallworkshop.com/pdf/OPSEUHandouts.pdf) see pages 12-13.

• “Ticket to Freedom”
• PBS quiz on Digital Media Literacy (http://www.pbs.org/teachers/digital-media-

literacy/quiz-yourself/)
• “The Language of Advertising Claims” by Jeffrey Schrank,

(http://home.olemiss.edu/~egjbp/comp/ad-claims.html)
• Volunteer opportunities for teens by Alex Newman

(http://www.canadianliving.com/family/teens/volunteer_opportunities_for_teen
s.php)

• ETR Associates and ReCAPP (Resource Centre for Adolescent Pregnancy Prevention)
(http://www.etr.org/recapp/index.cfm?fuseaction=pages.YouthSkillsDetail&Pag
eID=114)

http://www.wallworkshop.com/pdf/OPSEUHandouts.pdf�
http://www.pbs.org/teachers/digital-media-literacy/quiz-yourself/�
http://www.pbs.org/teachers/digital-media-literacy/quiz-yourself/�
http://home.olemiss.edu/~egjbp/comp/ad-claims.html�
http://www.canadianliving.com/family/teens/volunteer_opportunities_for_teens.php�
http://www.canadianliving.com/family/teens/volunteer_opportunities_for_teens.php�
http://www.etr.org/recapp/index.cfm?fuseaction=pages.YouthSkillsDetail&PageID=114�
http://www.etr.org/recapp/index.cfm?fuseaction=pages.YouthSkillsDetail&PageID=114�

100 Locally Modified English Language Arts A and B 11

References

Bennett, B. & Rolheiser, C. (2001). Beyond Monet: The Artful Science of Instructional

Integration. Toronto, ON: Bookation Inc.

Donahue , L. (2008). Independent Reading: Inside the Box. Markham, ON: Pembroke

Publishers.

Gallagher, K. (2004). Deeper Reading: Comprehending Challenging Texts, 4-12. Portland,

ME: Stenhouse Publishers.

Jobb, D. (2009). Ticket to Freedom. The Beaver: Canada’s History Magazine, April–May,

2009, 24–29.

Queensland Studies Authority (2009). English learning area. Brisbane, AUS: the State of

Queensland.

	Acknowledgements
	Adaptive Dimension
	Who Is the ELA A11 and B11 Student?
	Who is not eligible for ELA A11 and B11?
	The English Language Arts A11 (Basic) and B11 (Basic) Courses
	Outcomes for English Language Arts A11 (Basic)
	Outcomes for English Language Arts B11 (Basic)
	Teaching Guidelines for English Language Arts A11 (Basic) and B11 (Basic)
	Important Cognitive Strategies for Comprehending and Responding (CR) Goal
	Use Cueing Systems to Construct Meaning:
	English Language Arts A11 Model Units
	Unit One: Mysteries of Life
	Unit Two: Challenges of Life
	English Language Arts B 11 Model Units
	 Susan Aglukark-“O Siem”
	 (http://www.youtube.com/watch?v=RcrQjHygy5oLanguage)

	Unit One: Equity and Ethics
	Unit Two: The World Around and Within Us
	Appendices
	English Language Arts A11 and B11
	English Language Arts A11
	English Language B11

	References

